DOCUMENT RESUME ED 112 161 95 CE 004 979 AUTHOR Dickson, Elizabeth TITLE A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students. Final Report. INSTITUTION Sylacauga City School System, Ala. SPONS AGENCY Alabama State Dept. of Education, Montgomery. Div. of Vocational Education: Bureau of Adult, Vocational, and Technical Education (DHEW/OE), Washington, D.C. PUB DATE Oct 73 NOTE 234p.; Appendixes B and Q have been deleted due to the nonreproducibility of the originals EDRS PRICE MF-\$0.76 HC-\$12.05 Plus Postage DESCRIPTORS Attitude Tests; Compensatory Education Programs; Developmental Programs; *Disadvantaged Youth; *Dropout Prevention: Instructor Coordinators: Low Achievers: Part Time Jobs: Program Attitudes: Program Evaluation: Secondary Education: *Service Occupations: Sheltered Workshops: Student Testing; *Vocational Counseling: *Work Experience Programs IDENTIFIERS Alabama (Sylacauga) ABSTRACT The purpose of the Sylacauga, Alabama, exemplary program, reported for the period from July 1, 1970 to June 30, 1973, was to demonstrate practices found effective for working with socioeconomically disadvantaged and other dropout-prone students. Program objectives were to provide: (1) student counseling services to help appraise interests, aptitudes, and skills in relation to occupational preferences; and (2) a sheltered work experience vocational curriculum with vocational counseling services to assist students in developing entry level skills for commensurate occupations. Inservice training was conducted and programs developed in five areas: grounds keeping and landscaping, janitorial and custodial, domestic, food service, and maintenance service for building and equipment. The programs centered around work experiences at work stations provided by the school system. Combined with the vocational instruction was a compensatory program in basic communication skills, reading, and mathematics as needed for the jobs. More than half of the students also held part-time jobs, some of them in their areas of study, and earnings from the jobs contributed to students' improved attitudes. Appended materials comprise over half of the document and include: newspaper articles, participant responses, supervisor's checklist, list of project developed materials, resource bibliography, attitude tests, and project budget. (MF) Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). In ot responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from pinal. U.S. DEPARTMENT OF HEALTH, EQUICATION & WELFARE NATIONAL INSTITUTE OF EDUICATION THIS OOCUMENT HAS BEEN REPRO OUCEO EXACTLY AS RECEIVEO FROM THE PERSON OR ORGANIZATION ORIGIN STATEO OO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY. FINAL REPORT A SHELTERED WORK EXPERIENCE CENTERED VOCATIONAL CURRICULUM FOR LOW ACHIEVING STUDENTS Exemplary Project in Vocational Education Conducted Under Part D of Public Law 90-576 (States Part) The project reported herein was performed pursuant to a grant with the Bureau of Adult, Vocational, and Technical Education, Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. > Elizabeth Dickson Sylacauga City Board of Education P.O. Drawer B Sylacauga, Alabama 35130 > > October 1973 The evaluators wish to express their sincere appreciation to the following persons or groups who cooperated in this three year evaluation: - Mr. Ruben H. Porch, Superintendent of Sylacauga City School System, Sylacauga, Alabama - Mrs. Elizabeth Dickson, who acted as Project Director during the final eighteen months of the project and did such an outstanding job. - Mr. John F. Carter, Principal of Sylacauga High School, Sylacauga, Alabama - Mr. Robert E. Lawson, Principal of East Highland Junior High School, Sylacauga, Alabama - Mrs. Virginia Taylor, Home Economics Instructor, Sylacauga High School, Sylacauga, Alabama - Mr. James R. Thomas, Curriculum Specialist for Trade and Industrial Education, State Department of Education, Tuscaloosa, Alabama - Dr. Richard A. Baker, Executive Director, Alabama Advisory Council on Vocational Education And to the total staff in the Occupational Research and Development Unit (ORDU) who contributed to the evaluation of the project. The ORDU staff are as follows: - Dr. James Bob Drake, Director - Mr. Ralph E. Callahan, Jr., Research Associate - Mr. Paul Davis, Research Associate - Mr. John R. Gross, Research Associate - Mrs. Alice S. Morgan, Research Associate - Ms. Elsie Jo Scott, Graduate Assistant - Mrs. Linda Berry, Secretary - Mr. Ron Rodgers, Technical Assistant # TABLE OF CONTENTS | | · | Page | |------|----------------------------------|----------------------| | | ACKNOWLEDGMENTS | ii | | | LIST OF TABLES | vi | | | REPORT SUMMARY | viii | | I. | CONTEXT | 1 | | | Locale | 1
3
4
5 | | II. | THE PROBLEM AND ITS SIGNIFICANCE | 7 | | III. | OBJECTIVES | 13 | | IV. | PROGRAM DESCRIPTION | 14 | | | Scope of Program | 14
14
15
18 | | | Physical Arrangements | 19
19
21 | | | Activities and Services | 22
26
27
28 | | | The Parents | 28
28 | | | Budget | 29 | | | | | Page | |-----|--------------------------|--|----------------------| | v. | RESULTS AND ACC | OMPLISHMENTS | 30 | | VI. | THE EVALUATION | • | 35 | | | Choosing P
Describing | articipants | 37
37
38
39 | | | Proces
Produc | ss Evaluation Comments | 41
64 | | | Reporting 1 | Findings | 98 | | | CONCLUSIONS, IM | PLICATIONS, AND RECOMMENDATIONS | 103 | | | BIBLIOGRAPHY . | | 106 | | | APPENDICES | | 109 | | | Appendix A | Evaluation Data Matrix for Sylacauga's Vocational Exemplary Program | 110 | | | Appendix B | Newspaper Articles | 115 | | | Appendix C | Responses From Superintendent of Education to Pertinent Questions Concerning the Sylacauga Exemplary Project | 130 | | | Appendix D | Responses From Project Coordinator to
Pertinent Questions Concerning the
Sylacauga Exemplary Project | 133 | | | Appendix E | Responses From Guidance Counselor to
Pertinent Questions Concerning the
Sylacauga Exemplary Project | 138 | | | Appendix F | Responses From Vocational Advisory Committee to Pertinent Questions Concerning the Sylacauga Exemplary Project | 142 | | | Appendix G | Responses From Principals to Pertinent
Questions Concerning the Sylacauga
Exemplary Project | 1/10 | | | | Page | |------------|--|------| | Appendix H | Sample of Responses From Work Station
Supervisors to Pertinent Questions
Concerning the Sylacauga Exemplary
Project | 158 | | Appendix I | Sample of Responses From Teachers to
Pertinent Questions Concerning the
Sylacauga Exemplary Project | 166 | | Appendix J | Sample of Responses From Students
to Pertinent Questions Concerning the
Sylacauga Exemplary Project | 176 | | Appendix K | Sheltered Work Experience Supervisor's Checklist for Student Competency Development | 183 | | Appendix L | Listing of New Materials and Teaching
Units Developed in Conjunction With the
Sylacauga Vocational Exemplary Project. | 193 | | Appendix M | Bibliography of Resource Materials Utilized in the Sylacauga Vocational Exemplary Project by Each Occupational Area of Study | 197 | | Appendix N | The Attitude Test of the Vocational Development Inventory | 212 | | Appendix O | Thematic Apperception Test Response
Sheet as Modified for Self-Concept in
Middle Grade Students | 216 | | Appendix P | Battle Student Attitude Scale | 218 | | Appendix Q | Gallington's Objective Instrument and General Instructions for its use | 223 | | Appendix R | Sylacauga Exemplary Project Budget | 228 | # LIST OF TABLES | TABL | <u>ध</u> | PAGI | |------|---|------------| | 1 | Student Participants in the Sylacauga Exemplary Project and the Total Number of Program-of-Study Areas That Each Participated in | 68 | | 2 | Number of Student Participants in the Sylacauga
Exemplary Project by School Year by Program-of-Study
Area | 69 | | 3 | Reasons Given by Students for Termination of Vocational Program by Number of Students and by Length of Time Spent in Program | 7 3 | | 4 | Employment Status as Reported for 89 Participants in the Sylacauga Exemplary Project for Three years of Program Operation | 74 | | 5 | Mean, Standard Deviation, Median, and Mean Gain of Days
Absent by School Year by Group as Reported for Participants
of the Sylacauga Exemplary Project for Three Years of
Program Operation | 77 | | 6 | Analysis of Variance and Statistics Comparing the Mean
Gain Days Absent for Students Who Were in the Sylacauga
Exemplary Project More Than One Academic Year for the
Three Years of Program Operation | 78 | | 7 | Comparison of the Pre-Test and Post-Test Battle Student Attitude Scale Scores and Means as Reported for Student Participants | 80 | | 8 | Pre-Test, Post-Test and Group Mean
Scores, Mean Gains and Standard Deviations on the Thematic Apperception Test as Reported for Selected Participants of the Sylacauga Exemplary Project for Three Years of Operation | 83 | | 9 | The T-Value and Related Statistics on Mean Scores of the Thematic Apperception Test as Reported for Selected Participants of the Sylacauga Exemplary Project | 83 | | 10 | Pre-Test, Post-Test Means and Standard Deviations of
Total Vocational Maturity and Deviation Scores as
Reported for 29 Participants of the Sylacauga Exemplary
Project | 86 | | TABLE | | PAGE | |-------|--|------| | 11 | Analysis of Variance and Associated Statistics Comparing the Pre- and Post-Test Vocational Maturity Scores of 29 Participants of the Sylacauga Exemplary Project | . 87 | | 12 | An Analysis of Variance and Statistics Comparing the
Pre- and Post-Test Deviation Scores of 29 Participants
of the Sylacauga Exemplary Project | . 88 | | 13 | Pre-Test, Post-Test Means and Standard Deviations of
Scores on the California Basic Skills Tests as Reported
for 57 Participants of the Sylacauga Exemplary Program
for the Second Year of Operation | . 91 | | 14 | Analysis of Variance and Statistics Comparing the Pre-
and Post-Test Scores on the California Basic Skills Tests
of the Sylacauga Exemplary Program for the Three Years of
Operation | . 91 | | 1.5 | Pre-Test, Post-Test Means, Standard Deviation, and Mean
Gains of the Gates-MacGinitie Reading Test by Grade at
Time of Post-Test as Reported for 42 Participants of the
Sylacauga Exemplary Project | , 93 | | 16 | Two-Tailed T-Test Comparison of the Pre-Test and Post-
Test Gates-MacGinitie Reading Test Means by Grade at
Time of Post-Test as Reported for 42 Participants of the
Sylacauga Exemplary Project | 93 | | | Pre-Test, Post-Test Means, Standard Deviations, and Mean
Gains of the Gates-MacGinitie Reading Test by Length of
Time Between Pre-Test and Post-Test Administration as
Reported for 42 Participants of the Sylacauga Exemplary
Project | 94 | | | Two-Tailed T-Test Comparison of the Pre-Test and Post-
Test Gates-MacGinitie Reading Test Means by Length of
Time Between Pre-Test and Post-Test Administration as
Reported for 42 Participants of the Sylacauga Exemplary
Project | 95 | #### REPORT SUMMARY #### A. Time Period Covered The Final Report of the exemplary project, "A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students", at Sylacauga, Alabama covers the three year period from July 1, 1970 to June 30, 1973. #### B. Goals and Objectives The central purpose of the Sylacauga Exemplary Program was to demonstrate practices found effective for working with socio-economically disadvantaged and other dropout-prone students. More specifically the program objectives were: - 1. To provide student counseling services necessary to assist students in appraising their current interests, aptitudes, skills, and personalities in relation to occupational preferences. - 2. To provide a sheltered work experience vocational curriculum for youth and to follow through with the vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interests, and aptitudes. #### C. Procedures Followed Upon initiation of the project, the first major activity was staff recruitment and training. An excellent in-service training program utilizing many consultants from the State of Alabama was conducted to properly orient the teacher-coordinators and work station supervisors for dealing with youth with special needs. The project added a total of four teacher-coordinators to the Sylacauga City School System's regular teaching staff. Two of the teacher-coordinators were based at Sylacauga High School and the other two were located at East Highland Junior High School. The teacher-coordinators had approximately one month lead time prior to students entering the program. This time period was used for identification and selection of dropout-prone students as well as development and modification of curriculum materials utilizing behavioral objectives. These teacher-coordinators were also responsible for locating sheltered work stations (at school) and part-time employment for students after school hours. Their duties entailed the supervision of these "special" students along with the supervision provided by the work station supervisors. The teacher-coordinators were also responsible for working with the sheltered work station supervisors, at school, to develop individualized learning experiences for students directly related to the skills, duties and responsibilities these students were involved in on the job. Five program-of-study areas were developed for students in the Sylacauga Exemplary Project by the teacher-coordinators under the direction of the project director. These five program-of-study areas and the number of students who participated in each over the three years of operation were: | Pro | gram of Study Area | Participants | |-----|--|--------------| | 1. | Grounds Keeping and Landscaping | 49 | | 2. | Janitorial and Custodial Services | 64 | | 3. | Domestic Services | 52 | | 4. | Food Service | 46 | | 5. | Maintenance Service for Building & Equipment | 1 | The program of studies centered around work experience. Most pupils worked under the direction of an immediate supervisor provided by the school system at these work stations. As an example, the students concentrating on Food Service Activities worked under the supervision of the Lunch Room Director at their station; the students concentrating on Janitorial and Custodial Services worked directly under the guidance of the Head Custodian at their assigned stations; while the students concentrating on Domestic Services worked directly under the supervision of the Director of the Day Care Center. The teacher-coordinator provided overall supervision of all work experiences in his unit. It was expected that students would remain in the instructional program until they developed employment skills at a level which would enable them to obtain and retain a job. Program-of-study activities were based upon the premise that the participants would benefit most from learning experiences in which basic or compensatory education was combined with and related to acquisition of vocational skills appropriate to the students abilities and interests. General and vocational guidance services and all other pupil programs and services established for the total pupil population were an integral part of the program. Students identified as meeting the proposal criteria were contacted and had the program explained to them. Each of these students were asked if they wished to participate in the program. If they expressed an interest, the teacher-coordinators visited the parents and explained the program .^ ⊃ to them. Upon parental approval the students were then enrolled in the project. The teacher-coordinators also visited the home of students to talk with parents to assist in retaining the students in the project. Students were administered aptitude tests, personality tests, and interest inventory tests by which to aid in assisting the students in making realistic occupational choices. Counselors assisted the students in appraising their current interests, aptitudes, abilities and personalities in relation to their occupational preference. It was recommended to each student upon program entry that during their first six weeks in the program, they explore at least three program-of-study areas before deciding an area to concentrate on. After exposure to the different exploratory experiences, the student made a tentative occupational area selection and was assigned to work directly under an on-campus sheltered work station supervisor. If at a later date the students desired to change occupational areas he was permitted to do so. Occupational information and group guidance were an integrated part in the daily activities of the participants. Guidance and counseling activities were mainly in the form of individual or small group sessions conducted by the teacher-coordinator and/or immediate work station supervisors throughout the project. Most of these sessions were directly related to assisting students in their self-appraisal in relation to an occupational objective for the future. Combined with the vocational instruction was a well-developed compensatory instruction program in basic communication skills, reading, and mathematics skills. As much of this instruction as possible was focused on the information deemed necessary to perform satisfactorily in the chosen occupational areas. Under the direction of the project 4.3 director, the teacher-coordinators developed 38 teaching units for low achieving students. It is felt that this material utilizing individualized instruction coupled with vocational orientation, information, and work experience activities greatly contributed to the overall success of the project. It is noted that the project director and teacher-coordinators, along with the counselors when their duties permitted, met at least monthly to evaluate students, discuss problems, analyze situations, and propose solutions in carrying out the program and assisting in meeting the needs of the students. # D. Results and Accomplishments The participants in the Sylacauga Exemplary Project exhibited a decreasing number of student absences for each year of operation over the previous year. Of 62 students who participated in the program more than one year, 34 of these students had fewer absences their last year than they did their
first year. Of the total 89 students who participated in the Sylacauga Exemplary Project during its three years of operation, only 13 students left the program as legal age dropouts. These 13 (14.6%) students accounted for 632 (27.8%) days absent out of 2276 days absent for participants that were reported for the three years of operation. Over 50% of these students held part-time jobs during the school term with 34 of these students reportedly earning \$40,788.57 during the three years of program operation. Many of these part-time jobs were also in the five program-of-study areas of the participants. Thirty-one of these 34 were still in the program at the end of 1972-73 school year. xii The earnings from these part-time jobs apparently contributed greatly to an improvement of the student's self-concept image and how he viewed his school and community. The school administrators and project staff noted an improvement in many of these students' personal grooming habits and an increased amount of participation by these students in school events, sports, clubs, and other extra curricula activities. Based on the California Basic Skills Test and the Gates-MacGinitie Reading Test, the academic achievement of the students exposed to the sheltered work-experience vocational curriculum exhibited a higher rate of learning achievement per year than the students had exhibited prior to program entry. Fifty-seven students had a mean gain of better than one grade level for the year tested on the total of the California Basic Skills Test. Forty-two students tested over a one to three year academic period exhibited a better than 60% rate of gain per year in reading ability as measured by the Gates-MacGinitie Reading Test compared to their average rate of gain in reading prior to program entry. Five program-of-study areas were developed for students in the Sylacauga Exemplary Project. Under the able guidance of the project director, teacher-coordinators developed 38 teaching units for low achieving students emphasizing as much as possible individualized learning experiences for students directly related to the skills, duties and responsibilities these students were involved in on the job. Many field trips were arranged for participants to provide additional exposure to various occupations and work settings. This permitted students to observe the reason for learning by association with work. As a result of the project, the total school system is more cognizant of what can be achieved by focusing an educational system on a common goal. The administrators and the Sylacauga School Board has deemed the Sylacauga Exemplary Project so successful in helping meet the needs of low achieving students that it has been continued in almost its entirety for a fourth year of operation at the expense of the local school system. #### E. Evaluation A minimum of one "on-site" visit per quarter was made throughout the three years the project operated. These visits were of one to two days in length and enabled the evaluation team to: (1) observe project activities in the classrooms and schools; (2) receive oral and written reports and testimony from the project staff; (3) interview project staff, administrators, faculty, station-supervisors, and students; and (4) review materials produced by the project staff. In general, the evaluation team concluded that: - 1. The project demonstrated reasonable success in carrying out and achieving Objective 1 and Objective 2. - Some weaknesses cited in the first and second year annual evaluation reports were not acted on. - 3. The compensatory and remedial components of the program were outstanding in contributing to the overall success of the program. - 4. Teacher-coordinators had difficulty in finding part-time off-campus work for all students in the program because of many behavioral characteristics of these "special" students. - 5. The program has proven to be so successful in meeting the needs of low achieving students that it has been continued for the fourth year almost in its entirety at the expense of the local school system. .25 Overall, the evaluation team was convinced that a work experience curriculum as envisioned and implemented in the Sylacauga Exemplary Project was an effective force in assisting students in making realistic occupational preferences. It is also felt that these successful project components implemented at Sylacauga will continue to be an effective force in improving the educational opportunities and successes for low achieving educationally and/or socio-economically disadvantaged youth. # F. Conclusions and Recommendations The Sylacauga Exemplary Project demonstrated much success in providing instruction and dealing with problems of low achieving students. The project staff and the evaluators feel that the most successful component would be transferable to other school systems in the state and nation, if a receptive attitude existed. Decision-makers in Special Education should seriously consider orienting many of their programs toward the approach used in this project. While this program demonstrated that basic compensatory math and communication skills centering around the students' part-time job or sheltered work experience station did motivate students to learn, further curriculum development should be undertaken in this area. Projects of this type require more of the abilities and time of professional counselors because of a concentration of students with "special" problems. Also, the test batteries, interest inventories, personality tests, and aptitude tests act as real interest-getters and motivators for self-appraisal, and as a point of departure for counselors to enter into discussion of the world of work and occupational preferences with students. The test batteries along with group counseling sessions .1.0 appear to stimulate and motivate students to realistically appraise themselves in relation to the world of work. Adequate lead time is essential for planning and instructional material development before implementation of the program. Reading materials should be developed for each student's particular reading level and should be meaningfully related to their particular area of interest. Where possible, part-time jobs should be made available to all participants as these are considered in many cases to be status symbols and, in addition, provide money for students to attend school functions and buy items necessary for personal grooming. Sheltered work stations for participants should be located where possible away from the students "home" school. Older students whose work station were located in elementary schools were looked up to by younger students. Regardless of their educational level, reading and basic education courses should be taught in the same school, grade wise, or in a higher grade location. To do less invites alienation of the participates who tend to feel this to be degrading. Utilization of outside consultants can be a big asset in providing indepth in-service training to staff and non-professional work station supervisors. Non-professional work station supervisors cannot be expected initially to have any expertise in supervising students and teaching basic skills, but with adequate in-service training can become valuable members of the instructional team. Based on the significant findings of the third party evaluators and conclusions drawn by the project staff and school administrators, it was concluded that the project demonstrated much success in: xvi As - (1) providing student counseling services necessary to assist students in appraising their current interest, aptitudes, skills and personalities in relation to occupational preference, (Objective 1) and - (2) providing a sheltered work experience vocational curriculum for youth and following through with vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interest, and aptitudes. (Objective 2). # A SHELTERED WORK EXPERIENCE CENTERED VOCATIONAL CURRICULUM FOR LOW ACHIEVING STUDENTS #### I. THE CONTEXT #### The Locale Sylacauga, located slightly to the east of the geographical center of Alabama, in Talladega County, is situated in the fertile Coosa Valley area of the State. It is 51 miles southeast of Birmingham, and 63 miles north of Montgomery, the capitol city. Known as "The Marble City", Sylacauga is located on the only known commercial deposit of cream white marble in the entire world.¹ Sylacauga had a population of 12,255 according to the 1970 census. This was a -4.9 percent decrease from the population of 12,857 reported in 1960. There are 9.25 square miles within the city limits. The racial structure changed only slightly between the 1960 and 1970 census. Since 1960, there has been a 5 percent increase in the white population and a 5 percent decrease in the non-white percentage of the total population. In the 1970 census, 77 percent of Sylacauga's population was non-white. 2 Alabama Encyclopedia. Edited by Jessie M. Richardson, Vol. 1 Book of Facts, the American Southern Publishing Co., Northport, Alabama, 1965. ²U.S. Dept. of Commerce, Bureau of the Census, <u>General Social and Economic Characteristics</u>, Alabama, 1970. The major industrial concerns in Sylacauga manufacture textiles, metals and products connected with the marble business. Sylacauga and the surrounding counties are noted as a rich agricultural region. Grains, cotton, livestock and poultry are raised in the area. Tree farming has also become an important program in Talladega County. The total number of people 16 years and older, employed in Sylacauga in 1970 was 4,545 with 1,837 of these being female. The breakdown of occupations in Sylacauga was as follows: | Professional, technical and kindred | 485 | |---|-----| | Managers and administrators, except farm | 496 | | Sales workers
| 266 | | Clerical and kindred | 581 | | Craftsmen, foreman & kindred | 623 | | Operatives, except transport | 916 | | Transport equipment operatives | 168 | | Laborers, except farm | 244 | | Farmers and farm managers | 10 | | Farm laborers and foremen | 4 | | Service workers, except private household | 579 | | Private household workers | 173 | In Talladega County, the unemployment rate as of March, 1971 was 4.8 per 100 civilian work force participants. This rate represented a total of 1,210 unemployed persons. This unemployment rate in Talladega County was somewhat below the average of 5.0 for Alabama as a whole. Two hundred fifty-eight of the 3,229 families in Sylacauga were receiving public welfare payments. The mean income of public assistance families for 1970 was \$777. The mean income of all families in Sylacauga according to the 1970 census was \$7,311 with a per capita income of persons being \$2,460. According to 1970 census report, 20% of Sylacauga's families had incomes below the poverty level. The mean family income for this 20% was \$2,024. ## The School System The Sylacauga Sheltered Work Experience Program served 2 schools in the Sylacauga City School System, East Highland Junior High School, and Sylacauga High School. These were the only secondary schools operated by the Sylacauga Board of Education. Sylacauga High School encompassed grades 9-12 while East Highland Junior High School served grades 7-8. In addition to these schools, the Sylacauga Board of Education operated 4 elementary schools. Within Talladega County, the county school system operated 7 secondary and 11 elementary schools. In addition, a secondary area vocational school is located in Talladega County to serve the deaf and blind. During the 1971-72 school year, there were 2,052 white and 940 non-white students enrolled in grades 1-12 in the Sylacauga City School System. Sylacauga reported 31 dropouts for the school year 1971-72. The median school years completed for all males 25 years old and over in Sylacauga was 11.4. Forty-six and five tenths percent of the males 25 years old and over were high school graduates according to the 1970 census. For females in Sylacauga, the median school years completed for those 25 years old and over was 10.9. The number of females in Sylacauga 25 years old and over who graduated from high school was 41.8 percent according to 1970 census. In 1970, there were 883 high school graduates in all of Talladega County with 400 of these entering college as freshmen. The estimated number of disadvantaged children aged 6-17 throughout the county in 1972 was 4,799. ## Needs Assessment It is a responsibility of society, usually acting through the public schools, to provide all youth with an educational environment and learning experiences which will assist them in the maximum development of their potential as positively functioning members of the society of which they are a part. One of the most vexing problems in public high schools is providing for the educational needs of low achieving and/or socially and economically disadvantaged youths. Because of enactment and inforcement of compulsory school attendance laws, youth may no longer quit school merely because they are not interested or not successful in academic pursuits. With the many technological advances in the world of work and the changing nature of society, school-age youths are now expected to be in school and the schools are expected to provide for them. As late as 1969, 254 students between 13 and 16 years of age in the Sylacauga City Schools were identified as being educationally disadvantaged, socio-economically disadvantaged or both. In the absence of school programs which have holding power for them, these students are prone to leave school. There seemed to be an apparent need in the Sylacauga City Schools for a program designed to retain these students in the instructional program at least until they have acquired salable employment skills. Such a program should also provide an educational environment conducive to student's acquisition of essential personal, academic and social skills. Vocational education, in the opinion of the Sylacauga City Board of Education, was the appropriate vehicle through which to meet the needs of these disadvantaged students. The program basis was that these students could benefit from basic or compensatory education combined with the acquisition of vocational skills appropriate to their abilities and interests. ## Historical Background The Sylacauga Project entitled, "A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students", was funded through the U.S. Office of Education under the provisions of Part D of the Vocational Education Amendments of 1968. The program began March 1, 1970, and ended February 28, 1973 covering a time span of 36 months. The proposal had not been previously submitted to any other agency or organization, including the U.S. Office of Education. The primary objective of the program was to retain dropout-prone students in the instructional program until they develop salable employment skills and acquire basic skills and understandings essential to civic and social responsibility. In order to accomplish this objective, the courses of study were based on functional learning experiences with immediate potential for application to daily living needs of students. Actual work experience activity was conducted on or near the school sites. The Sylacauga City Curriculum Council, representing all phases of the educational program, strongly recommended such a program. The program also had the full endorsement of the Sylacauga Vocational Education Advisory Committee who served in an advisory capacity for the project. The program was administered under the Sylacauga City Board of Education with the Superintendent of Education acting as the Chief Executive Officer. The project director was directly responsible to the superintendent. Consultants from Alabama State Department of Education, Auburn University, the State Employment Service and Vocational Rehabilitation were recruited to assist with the project. There were no major problems in acceptance of this program by the community or parents. All of the students, when surveyed, expressed positive attitudes toward the program. Many of the students have been able to obtain part-time employment as a direct result of the program. Community resource people have made an outstanding contribution to the occupational information phase of the program. #### II. THE PROBLEM AND ITS SIGNIFICANCE It is a responsibility of society, usually acting through the public schools to provide all youth with an educational environment and learning experiences which will assist them in the maximum development of their potential as positively functioning members of the society of which they are a part. The project was an effort toward the solution of a problem which is becoming one of the most vexing in the public high schools—providing for the educational needs of low achieving and/or socially and economically disadvantaged youth. The problem was not new nor was it peculiar to the public high schools. As recently as thirty or forty years ago, the world of work was an acceptable alternative to high school attendance in moving from adolescence to adult status (1961; 12). A youth could leave school as soon as his parents and the law would allow and enter a labor market where a sound body and willingness to work were acceptable currency. Because of enactment and enforcement of compulsory school attendance laws, youth may no longer quit school merely because they are not interested or not successful in academic pursuits. Kolstoe and Frey (1965; 17) noted that "unions, fair trade employment practices, and state and federal laws make it difficult for a sixteen year-old to obtain employment". Technological advances, labor-saving devices and a decrease in the farm labor force have eliminated many jobs which were previously available to unskilled youth and those with less than a high school education (1961; 12). With these changes in the nature of society and the work force, school-age youth are now expected to be in school and the schools are expected to provide for them (1962; 4). In 1968-69, during the formulation of "A Five Year Plan for Vocational Education in the Sylacauga City School", 254 students between thirteen and sixteen years of age were identified as being educationally disadvantaged, socio-economically disadvantaged, or both. In the absence of school programs which have holding power for them, these students are prone to leave school as soon as compulsory attendance laws permit, often prior to or during the first year of high school. There was an apparent need in the Sylacauga City Schools for a program designed to retain these students in the instructional program at least until they had acquired salable employment skills. Such a program should also provide an educational environment conducive to students' acquisition of essential personal, academic, and social skills. The most relevant education for these youth is that which they perceive as helping them become responsible, self-supporting adults. Appropriately designed programs for educationally and socio-economically disadvantaged students apparently can have a positive effect upon school attendance and retention (1966; 15), and can make the transition from school to employment more satisfying (1967; 8). Those programs must be designed with recognition that disadvantaged youth have, in addition to the normal problems of moving from adolescence to adulthood, problems which are probably factors of their variation from "normal" students with respect to measured intelligence, and family, cultural, and environmental backgrounds. Although the term disadvantaged makes reference to a group of populations which differ from each other in a number of ways, they have certain characteristics in
common. Among these are low social status, low economic status, a lack of participation in community affairs, infrequent or no employment, and low educational achievement. Students from homes in this category come to the school with a definite disadvantage since their culture has failed to provide them with the experiences that are common to the kinds of students that the schools are accustomed to teaching. Gallington (1965; 9) noted that potential dropouts, when compared to potential graduates, are absent about twice as many days per academic year, have lower grade point averages, and participate in fewer extracurricular activities. This program consisted of application and demonstration in Sylacauga City Schools of practices which had been found effective elsewhere in overcoming the educational problems presented by socio-economically disadvantaged and other dropout-prone students. A primary goal of this program was to identify such students and enroll them in appropriate educational activities before their tendency to drop out becomes irreversible. Disadvantaged students, because of their lack of success in traditional academically-oriented programs, lack faith in the schools as a means of solving their problems. Providing these special students with the means to raise their socio-economic standing will do much to eliminate this alienation toward education. These students have often experienced failure in school and are likely to continue to fail unless a situation is arranged in which meaningful activities are provided which appear to the students to offer a strong chance of success. It was the position of the Sylacauga City Board of Education that vocational education would be an appropriate vehicle for this type educational program. Program activities were based upon the premise that these students could benefit most from learning experiences in which basic or compensatory education is combined with and related to acquisition of vocational skills appropriate to their abilities and interests. Individualized courses of study and practical, functional learning experiences with immediate potential for application to daily living needs were stressed. These pupils, many of whom are over-age for their grade placement, were not presently being helped by the regular vocational program since many of them had not reached the senior high school level where most of the vocational programs are located. It was thought that a work experience centered program could be instrumental in making those students economically productive citizens and at the same time provide them with the basic skills and understanding needed for civic and social responsibility. Sylacauga City Curriculum Council, representing all phases of the educational program, had strongly recommended such a program and assigned to it the highest priority. In addition, this program had the full endorsement of the Sylacauga Vocational Education Advisory Committee. Matthews and Roam stated that in their Curriculum Demonstration Program for Potential Dropouts, classroom experiences were drawn from daily living needs of the students: It was the purpose to cultivate favorable attitudes toward school and all forms of living. Teachers kept in mind that this group of students needed changes in their basic attitudes. The classroom activities were planned and carried out in such a way as to develop social skills and competencies. (1966; 18). Comprehensive programs for those youth often included some form of cooperative work experience, preceded by sheltered, in-school activities to prepare the students for participation in a competitive work situation. Acquisition of desirable attitudes and general knowledge about the world of work was often viewed as being at least as important as acquisition of specific job competencies. Studies by Matthews and Roam (1966; 18) and Galazan and Lenard (1964; 7) lend support to Karnes' (1966; 15) assertion that experimental treatment programs for dropout and delinquency-prone students do not significantly improve vertical attainment in academic achievement and that emphasis might properly be shifted from vertical attainment in tool subjects to helping students learn to apply their knowledge and ability to vocationally-oriented situations. The research literature pertaining to school programs for low-achieving students was replete with references to the need for individualized courses of study and the need for practical, functional learning experiences with immediate potential for application to the daily living needs of students. There seems to be agreement on inclusion of some sort of work experience program as an integral part of the course of study. Karnes (1966; 15) stated that "The progressive work experience program should be the focal point of the curriculum with academic work stressing those learnings which promote the acquisition of knowledge and skills needed to insure vocational success". Matthews and Roam reported that because community work experience for students under sixteen years of age were limited by labor laws, and because other students were not ready for employment in the community, a sheltered work station was set up to prepare them for employment. Sheltered work experience not only taught students desirable attitudes and general knowledge but, in some cases, provided them with salable skills. Vocational counseling services were provided continuously. It was thought that continuing presentation of concrete occupational information would be vital to the success of this project. In addition to those students who entered full-time employment after completing their training, it was anticipated that several students would enroll in other vocational programs offered by the school system. The teachers and coordinators of these programs assisted in project planning and were directly involved in recruiting and placing students in this program. #### III. OBJECTIVES The central purpose of this program was to demonstrate practices found effective for working with socio-economically disadvantaged and other dropout-prone students. More specifically the program objectives were: - To provide student counseling services necessary to assist students in appraising their current interests, aptitudes, skills, and personalities in relation to occupational preferences. - 2. To provide a sheltered work experience vocational curriculum for youth and to follow through with the vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interests, and aptitudes. #### IV. PROGRAM DESCRIPTION # Scope of Program The Sylacauga Exemplary Project has been in operation for the past three years. During 1970-71, 56 students were enrolled in the program, and in 1971-72, 69 students participated. During the last year of the project, 46 students benefited from the program. Over the three year period, 89 different students were enrolled. A total of 20 students who were in the program at its inception stayed for all three years; 42 students spent two years in the program and 29 were enrolled for one year only during the three years. The students were enrolled from grades 7-12 and ranged in age from 13 to 16 upon program entry. Each student was educationally and/or socioreconomically disadvantaged and was identified as a dropout-prone student prior to enrollment in the program. On the WAIS and/or WISC test all students scored between 49 and 83 I.Q. range with the exception of one student who scored 90. ## Objectives The central purpose of this program was to demonstrate practices found effective for working with socio-economically disadvantaged and other dropout-prone students. More specifically the program objectives were: - To provide student counseling services necessary to assist students in appraising their current interests, aptitudes, skills, and personalities in relation to occupational preferences. - 2. To provide a sheltered work experience vocational curriculum for youth and to follow through with the vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interests, and aptitudes. #### Personnel The project, "A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students", at Sylacauga added a total of four teacher-coordinators to the Sylacauga City School System's regular teaching staff. Two of the teacher-coordinators were based at Sylacauga High School and the other two were located at East Highland Junior High School. The project had three different directors during its duration. The first two project directors left the school system after receiving promotions to higher positions. The present project director spent eighteen months in the position. She is to be commended for her outstanding leadership and commitment to the program. She added much continuity to the project and was primarily responsible for the development of the curriculum materials directly related to the program. Other personnel, including work station supervisors, consultants, and a part-time secretary, also spent time working with the project. The Project-Director was paid solely from local funds and was a member of the administrative staff of the school system. Twenty percent of the project director's time was spent administering the exemplary project. The duties of the project director included coordination of program activities, development of in-service programs, administrative duties, supervision of curriculum material development, liason officer to the Advisory Committee, resource material location, and general supervision of the project. The project director had been a school teacher and an administrator in the school system for many years, as well as having been an elected school board member. Her contacts in the community proved to be a most
valuable asset to the project. The project director's compassion and understanding of the "special" students in the project greatly attributed to the success demonstrated by the program. The Teacher-Coordinators (4) had the responsibility of providing the total instructional program for the participating students. These project personnel provided all compensatory instruction in all subject areas related to the project with one exception. A reading specialist was provided to assist some students at the beginning of the program. These teacher-coordinators were also responsible for locating sheltered work stations (at school) and part-time employment for students after school hours. Their duties entailed the supervision of these "special" students along with the supervision provided by the work station supervisors. The teacher-coordinators were also responsible for working with the sheltered work station supervisors at school, to develop individualized learning experiences for students directly related to the skills, duties and responsibilities these students were involved in on the job. The qualifications of the teacher-coordinators were varied. Teacher A had a B.S. in Home Economics with a minor in science. During her fourteen years of various teaching experience, of which many were in vocational education, she had obtained a Masters Degree in Nutrition, Foods, and Institutional Management. Teacher B had a B.S. in Elementary Education. During her twelve years of teaching experience, she had also become certified to teach in junior high school. Teacher C had a provisional certificate and was a pastor of a local church. He had an AB degree in education and psychology and a minor in history. He also had a TLB degree in Religion with a minor in Social Studies. He had done considerable youth work in connection with his church activities, which was a valuable asset with these "special" youth. Teacher D had a B.S. degree in Physical Education and a minor in science. During her seven years of varied teaching experiences, she had also become certified in English and health. She attended the in-service program for local bus drivers and had become qualified to drive a school bus for this system. This was very valuable for the program since she was able to drive students to their scheduled work stations throughout the school system. Two teacher-coordinators were replaced during the three years of project operation. All teacher-coordinators possessed a very genuine concern and understanding for these "special" youth which was the primary factor contributing to the success of the project. The Sheltered Work Station Supervisors (10) were utilized in connection with the program. They consisted of the following local school personnel: 4 head dieticians; 4 head custodians; 1 supervisor of a day care center; 1 supervisor of a recreation center. These work station supervisors were provided some in-service work to assist them in dealing with these "special" students before the program began operation. They, along with the teacher-coordinators, were responsible for the skills training of these students. They were also responsible for the supervision of these students in their work setting. Upon periodically evaluating the students on the checklist (Appendix K), they met with the teacher-coordinators to provide input into the instructional program. These sheltered work station supervisors were provided no additional compensation for assisting these students. However, most were extremely pleased to have the opportunity to help these students with "special" problems. The Consultants utilized in the project were from (1) the Alabama State Department of Education, (2) the Department of Vocational and Adult Education, Auburn University, (3) the State Employment Service, (4) the Vocational Rehabilitation Department, (5) the Division of Trade and Industrial Education, Tuscaloosa, Alabama, and (6) the Occupational Research and Development Unit at Auburn University, Auburn, Alabama. The Third Party Evaluators consisted of the staff members from the Occupational Research and Development Unit, Department of Vocational and Adult Education, Auburn University, Auburn, Alabama. # Organizational Details The project, "A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students", at Sylacauga was funded for three years. This present report is a final evaluation of those three years from July 1, 1970 through June 30, 1973. The project adhered to the proposal guidelines in most all cases extremely well. Originally, three schools were to be utilized in the project. However, two schools, East Highland Junior High School and Sylacauga High School were selected to participate based on the following criteria: (a) number of educational and socio-economically disadvantaged and other dropout-prone students; (b) availability of facilities; and (c) attitude of administrators and faculty toward this type of program. #### Physical Arrangements The school system purchased two portable classroom units to accommodate the two programs at East Highland Junior High School. Two classrooms were provided at Sylacauga High School during the first two years. One divided classroom was provided for two programs at Sylacauga High School during the last year of operation. This crowded condition caused some problems; however, the administration made every effort to provide adequate space. The whole school system was extremely crowded and it was apparent that this situation could not be helped. (At present a new high school facility is under construction). It is noted that during the third year of operation one program was at East Highland Junior High School and three programs existed at Sylacauga High School. No major physical changes were made in any of the schools in the system to accommodate any component of the project. #### Review and Planning At the beginning of the project a two day orientation and planning session was held with teacher-coordinators under the direction of the project director. Only the project staff, project director, work station supervisors, and the vocational counselor were involved. Periodic planning sessions were held after school hours throughout the duration of the project. One day each month was also devoted to periodic review and planning by the project director, the vocational counselor, and project staff. Once each quarter the project staff, the project director, and the superintendent met with the third party evaluators for project planning and evaluation review. As a result of these reviewing and planning sessions the following changes were made: 1. More curriculum and instructional materials were focused around a vocational education theme. Example: Many more math problems were focused around the students' sheltered work station. - More attention was given to providing additional hands-on experiences. - 3. Instructional materials were developed utilizing behavioral objectives for the first time. - 4. More career education materials were sought and obtained for these special students on a reading level they could comprehend. - 5. Key plans and procedures were developed for reorienting the sheltered work station supervisors to deal with the many special problems associated with these socio-economically disadvantaged youth. - 6. More sheltered work stations were identified for use in the school system. - 7. More attention was given by the vocational counselor to assist the students in appraising their interest, aptitude, and personalities in relation to the world of work. As a part of the planning and review the evaluation instrument, "Evaluation Instrument for Exemplary Programs in Vocational Education" (page 51) was developed by the Occupational Research and Development Unit at Auburn University. This instrument was used in two previous annual progress reports for 1970-71 and 1971-72 to note significant findings relative to the total program. ## In-Service Training At the beginning of the project a two day orientation workshop was conducted under the supervision of the project director. All project staff and the vocational counselor participated. Upon completion of the orientation workshop, a follow-up in-service program was conducted for the purpose of organizing and developing curriculum materials. Much emphasis at this time was devoted to attempting to relate much of the curriculum materials to the particular sheltered work stations. Part of the time in this workshop was also devoted to the professional training of project personnel. Periodic in-service sessions were held throughout the three years of operation. Most of the attention in these sessions was devoted to curriculum and instructional material development. During August of 1972, a three day workshop was held to assist teacher-coordinators in becoming more vocationally oriented. This workshop was centered around behavioral objectives for vocational education, attitude development, self-concept development, and task analysis. The local home economic instructor, Mrs. Virginia Taylor, who had a great deal of competency in the area of behavioral objectives contributed greatly to the success of this workshop. Mrs. Taylor periodically provided assistance to the teacher-coordinators in the development of many of their instructional materials. Mr. James R. Thomas, Curriculum Specialist for Trade and Industrial Education in the State Department of Education, assisted greatly in the task analysis phase of the workshop. He also conducted two follow-up one day workshops to show the teacher-coordinators how to utilize the task analysis of a job in the development of instructional materials. Dr. Edwin Kurth, Professor in the Department of Vocational Education at Auburn University provided an excellent orientation for the self-concept and attitude development phase of the in-service program. Many of his ideas were incorporated into the total program. The workshop was
organized and directed by Dr. James Bob Drake, Director of the Occupational Research and Development Unit at Auburn University. One of the teacher-coordinators attended, on her own time, a bus driver training class conducted by the school system to qualify as a school bus driver. She completed the requirements, and has since driven the bus which provides transportation for students to and from their sheltered work stations. This allowed for many additional sheltered work stations to be utilized in the project which proved to be a valuable asset. In August of 1972, the project staff also participated in a one day career education workshop conducted by a consultant from the Cobb County, Georgia School System and a consultant from the Phenix City, Alabama School System. ## Activities and Services The central purpose of the project, "A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students", was to demonstrate practices found effective for working with socio-economically disadvantaged and other dropout-prone youth. Program activities and services were based upon the premise that students could benefit most from learning experiences in which basic or compensatory education is combined with and related to acquisition of vocational skills appropriate to their abilities, interest, and personalities. The specific objectives for the Sylacauga Exemplary Project were given earlier in this report (See page 13). They should be kept in mind while reading the descriptions of activities, methods, and services which follow. Upon funding of the project, the first major activity was staff recruitment and training. (See page 15). An excellent training program was conducted to properly orient the teacher-coordinators for dealing with these special youth. The next major activity was the identification of dropout-prone youth to participate in the program. Students from ages 13 through 16, who recorded the highest score on Gallington's Objective Instrument (Appendix Q), were asked if they wished to participate in the program. If they expressed an interest the teacher-coordinators visited the parents and explained the program to them. Upon parental approval the students were then enrolled in the project. The teacher-coordinators also visited the home of students to talk with parents to assist in retaining the students in the project. Teacher-coordinators were provided approximately one month planning time before students enrolled in the program for curriculum and instructional material development. During the first 24 weeks of program operation, the students did exploratory work in five major occupational areas to give them an opportunity to develop an interest or see if they had the aptitude to perform somewhat successfully. The five exploratory areas were: (1) Grounds Keeping and Landscaping; (2) Janitorial and Custadial Services; (3) Domestic Services; (4) Food Service Activities; and (5) Maintenance Service for Buildings and Equipment. The exploratory experience related to these occupational areas consisted of two major components. Component one consisted of the academic or classroom instruction related to the occupational areas, while component two consisted of actual job exposure in an on-campus sheltered work station. The students in the sheltered work station were under the direct supervision of the work station supervisor and the teacher-coordinators. Once students had been exposed to the different exploratory experiences, they made a tentative occupational area selection and were assigned to work directly under an on-campus work station supervisor. However, if at a later date they desired to change occupational areas they were permitted to do so. On-campus sheltered work-experience station supervisors were provided by the school system to direct the supervised work experiences of these special youth. The sheltered work station supervisors by major occupational areas were as follows: (1) the Director of Lunchroom Programs for the Food Services activities; (2) the Head Custodian for the Janitorial and Custodial Services and Maintenance Services for Buildings and Equipment; (3) the Director of the Day Care Center for Domestic Services and (3) the Head Grounds Keeper for the area of Grounds Keeping and Landscaping. Combined with the vocational instruction was a well-developed compensatory instruction program in basic communication skills and mathematics skills. As much of this instruction as possible was focused on the information deemed necessary to perform satisfactorily in the chosen occupational areas. Other academic instruction of a basic nature was offered in other academic areas as science, history, etc. Many students also participated in a remedial reading program under the direction of the reading specialist of the school system. Numerous vocational guidance and counseling services were provided students. These services included: (1) individual counseling; (2) group counseling; (3) an occupational information program; (4) part-time job placement services; (5) test batteries (GATB aptitude test, Kuder interest test, and 16 PF Short Form personality test); (6) group discussion of test battery results centering around the world of work, and (7) behavioral counseling. An attempt was made to individualize courses of study to include practical functional, learning experiences with immediate potential for application to daily living needs. Excellent progress was made in the creation, adaption and/or modification of vocational curriculum materials and general education curriculum materials for use with educationally and/or socio-economically disadvantaged youth. Increased extra-curricula participation of these special youth was encouraged through the forming of a project newspaper and a vocational youth club for project participants. Another major activity that seemed to add success to the project was the visits of the teacher-coordinators to the sheltered work stations and to the part-time jobs (jobs in the community) held by the students. The part-time jobs assisted greatly in the self-concept development of these special students in that the money they earned was chiefly spent on clothes that appeared to increase their self-image. The on-campus sheltered work stations turned out to be prestigious positions for these students and proved to be strong motivational factors for behavior control. These project classes also undertook several community civic projects which provided them an excellent opportunity to become involved in meaningful community activities. The teacher-coordinators constantly sought part-time jobs for these students in the community. Much effort throughout the three years was expended in this endeavor. The key service provided these special students was the realization that someone really had an interest in them and cared what happened to them. Each teacher-coordinator had this genuine concern which really was the key to the total success of the project. #### A Typical Day Each student's program-of-study was tentatively organized around his work in his on-campus sheltered work-experience station. Each teacher-coordinator provided a core program of academic learning experiences each day along with the related vocational instruction. It is felt that the basic education based on concrete problems faced each day by the students made a vital contribution to the success of the total program. During each school day, all students worked under the direction of an immediate sheltered work-experience station supervisor for two and one-half hours. Work experiences were provided in the following five areas: - 1. Grounds Keeping and Landscaping - 2. Janitorial and Custodial Services - 3. Domestic Services - 4. Food Service Activities - 5. Maintenance Services for Building and Equipment Students in the exemplary project were kept real active and were constantly involved in activities. The following indicates a typical daily schedule: Work Experience Basic Academic Program Reading Instruction Health and Physical Education Occupational Information Lunch, Assemblies, Group Guidance, Recess 2½ hours 1 hour 1 hour 2½ hours The students at East Highland under the direction of the school system reading specialist also participated in a Developmental Reading Program. ## Instructional Equipment and Materials Vocational curriculum materials and general education curriculum materials were adapted and/or modified for use in the project. A complete bibliography of materials used is included in Appendix M. A total of 38 teaching units, covering three major areas were developed by the four teacher-coordinators. A list of the teaching units developed for low achieving students is included in Appendix M. The five major areas covered and the number of teaching units included in each are: (1) Self-concept and Attitude Development (1' teaching units); (2) Communication Skills (11 teaching units); and (3) Work Areas (20 teaching units in four work areas). A series of supervision check lists were also developed by the teacher-coordinators. (See Appendix K). The instructional materials used in the project included materials for a low reading age and were well illustrated with pictures and drawings. ## Parent-Community Involvement #### The Parents The parents were not directly involved in the implementation of the project. However, several meetings were held with parents to explain the exemplary project and its components. The teacher-coordinators visited the homes of students to discuss the program and student progress. One day each year was set aside for parents to visit and see work that the students were doing. Parents were also used as resource persons for providing occupational information and career information. #### The Community Three special meetings were called involving parents, community leaders, and members of the local Vocational Advisory Council to discuss the program and point out its major strengths
and weaknesses. Numerous persons from the business and industry community were utilized as resource persons. The community provided part-time jobs for many of these students fully understanding that they were "special" students, many of which had problems. The community also acted readily to provide sources for field trips. #### Budget The Sylacauga Exemplary Project operated on a total budget of \$144,514.13 over the three year period. A federal grant of \$133,114.13 was coupled with \$11,400 in local funds. The federal funds were provided under the Provisions of Part D of the Vocational Education Amendments of 1968. The first year of operation required \$47,023.21 in federal funds, while the second year funding was for \$44,796.97. The third year required \$41,293.95 in federal funds. There were no indirect costs budgeted in the project. Appendix R provides a broad category breakdown of the project. The total cost per pupil for the first year of operation was \$909.34; for the second year \$701.41; and for the third year \$982.48. These figures were arrived at by dividing the total amount of funds budgeted for each year by the total number of students served each year. The normal per pupil cost in the Sylacauga Public Schools was \$516.22 for state and local funds the 1972-73 school year. Additional detailed budget information is available from the office of the Superintendent of Education, Sylacauga Public Schools, Sylacauga, Alabama 35150. ## V. RESULTS AND ACCOMPLISHMENTS The administration of the Sylacauga School District and the Sylacauga School Board recognized that it was the responsibility of society to provide all youth with an educational environment and learning experiences that would assist them in the maximum development of their potential and as positively functioning members of the society of which they are a part. In 1968-69, 254 students of the Sylacauga City School District between the ages of 13 and 16 years of age, were identified as being educationally disadvantaged, socio-economically disadvantaged, or both. In absence of school programs which have holding power for them, these students are prone to leave school as soon as compulsory attendance laws permit. The administration and the Sylacauga School Board, while recognizing that the problem was not new nor was it unique to the Sylacauga School District, decreed that it was necessary to provide for the educational needs of low-achieving and/or socially and economically disadvantaged youth. Such a program was designed by Sylacauga School District to retain these students in the instructional program at least until they had acquired salable skills. The program was designed to provide an educational environment conducive to the students' acquisition of essential personal, academic and social skills based on the premise that the most relevant education for these youth was that which they perceived as helping them become responsible, self-supporting adults. Upon initiation of the project, the first major activity was staff recruitment and training. An excellent in-service training program utilizing many consultants from the State of Alabama was conducted to properly orient the teacher-coordinators and work station supervisors for dealing with youth with special needs. The teacher-coordinators had approximately one month lead time prior to students entering the program. This time period was used for identification and selection of dropout-prone students as well as development and modification of curriculum materials utilizing behavioral objectives. These teacher-coordinators were also responsible for locating sheltered work stations (at school) and part-time employment for students after school hours. Their duties entailed the supervision of these "special" students along with the supervision provided by the work station supervisors. The teacher-coordinators were also responsible for working with the sheltered work station supervisors, at school, to develop individualized learning experiences for students directly related to the skills, duties and responsibilities these students were involved in on the job. Five program-of-study areas were developed for students in the Sylacauga Exemplary Project. These five program-of-study areas and the number of students who participated in each over the three years of operation were: | Pro | gram-of-Study Area | Participants | |-----|--|--------------| | 1. | Grounds Keeping and Landscaping | 49 | | | Janitorial and Custodial Services | 64 | | | Domestic Services | 52 | | | Food Service | 46 | | 5. | Maintenance Service for Building & Equipment | 1 | While relatively a small community, over 50% of these students held part-time jobs during the school term with 34 of these students reportedly earning \$40,788.57 during the three years of program operation. Many of these part-time jobs were also in the five program-of-study areas of the participants. It is hypothesized that the ability of teacher-coordinators to help the student obtain part-time employment after school played an important part in the retention of these dropout-prone students in school. It is noted that of the 34 students reported as earning \$40,788.57 during the three years of program operation, 31 were in the program at the end of the 1972-73 school year and the other 3 reportedly had been in the program during that year. The earnings from these part-time jobs apparently contributed greatly to an improvement of the student's self-concept image and how he viewed his school and community. The school administrators noted an improvement in personal grooming habits and an increased amount of participation by these students in school events, sports, clubs, and other extra curricula activities. School administrators were constantly amazed at the reduced absences of students who entered the program. Of 62 students who participated in the program more than one year, 34 of these students had fewer absences their last year than they did their first year. Of the total 89 students who participated in the Sylacauga Exemplary Project during its three years of operation, only 13 students left the program as legal-age dropouts. These 13 (14.6%) students accounted for 632 (27.8%) days absent out of 2276 days absent for participants that were reported for the three years of operation. The Sylacauga Exemplary Project showed a decreasing number of student absences for each year of operation over the previous year. The Sylacauga Exemplary Project utilized a well developed compensatory instructional program in basic communications and mathematics skills as much as possible to focus instruction on the information deemed necessary to perform satisfactorily in the chosen occupational areas. The evaluators felt that the compensatory education component of the project contributed greatly to the development of basic skills and abilities needed for job entry and/or continuing education for vocational students with special needs in their vocational programs. Based on the California Basic Skills Test, the academic achievement of the students exposed to the sheltered work-experience vocational curriculum did exhibit a higher rate of learning achievement per year than they had exhibited prior to program entry. Fifty-seven students had a mean gain of better than one grade level for the year tested on the total of the California Basic Skills Test. The evaluators felt that this positive rate-of-change in learning was a direct result of the more favorable curriculum that was developed for these low-achieving students and the close contact these students had with the teacher-coordinators and other teachers who cooperated closely with the participants in the project. The evaluators also felt that this component of the project did contribute greatly to the development of basic skills and abilities needed for job entry and/or continuing education for students with special needs in vocational education. A remedial reading program was a viable part of the Sylacauga Exemplary Project with most participants enrolled in reading one hour each day. Of the total 89 participants, 42 were administered the Gates-MacGinitie Reading Test, both as a pre-test and as a post-test. All of the participants tested were in the program from one to three academic years between pre-test and post-test. Prior to program entry each participant had at time of pre-test an average yearly mean gain of 0.454 reading levels per year of school attendance. Those same 42 participants exhibited an average yearly gain of 0.766 reading levels per year of school attendance during their participation in the Sylacauga Exemplary Project. Under the direction of the project director, the teacher-coordinators developed 38 teaching units for low achieving students. These were organized into a 138 page publication entitled "Selected Teaching Units Developed by the Teacher-Coordinators for a Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students". The units included materials with a low reading age level and were well illustrated with pictures and drawings. It is felt that this material utilizing individualized instruction coupled with vocational orientation, information, and work experience activities greatly contributed to the overall success of the project. Many field trips were arranged for participants to provide additional exposure to various occupations and work setting. This permitted students to observe the reason for learning by association with work. The project was well publicized locally and throughout the surrounding area. Over ten articles concerning the project and its components were published in the local newspaper over the three years of operation. As a result of the project, the total school system is more cognizant of what can be achieved by focusing an educational system on a common goal. The administrators and the Sylacauga School
Board has deemed the Sylacauga Exemplary Project so successful in helping meet the needs of low achieving students that it has been continued almost in its entirety for a fourth year of operation. #### VI. THE EVALUATION The purpose of this report is to present a third party evaluation of activities and progress in the exemplary project, "A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students", located at Sylacauga, Alabama and conducted by the Sylacauga (Alabama) City Board of Education. The three year project; which this report covers, was initiated July 1, 1970 and conducted through June 30, 1973, A three member evaluation committee or team prepared this final report. The team members included: Mr. Paul Davis, Research Associate in the Occupational Research and Development Unit (ORDU), Auburn University, Auburn, Alabama; Mrs. Alice Morgan, Research Associate (ORDU) Auburn University, Auburn, Alabama; and Dr. James Rob Drake, Assistant Professor and Director of ORDU, Auburn University, Auburn, Alabama, The director of the ORDU was involved in the evaluation throughout the duration of the project. A minimum of one "on-site" visit of one to two days in length each quarter was made by the evaluation team. These "on-site" visits enabled the evaluators to: - (1) observe project activities in the classroom and schools - (2) receive oral and written reports and testimony from the project staff - (3) interview project staff, administrators; faculty, work-station supervisors, and students The committee was extended all opportunities to address questions to both the staff and students and to offer suggestions. Many times after a visit, the evaluation team reviewed their findings with the total faculty who were involved in the program. Through participation in two workshops during the three years, the committee had excellent opportunities to become acquainted with administration, project staff, faculty, and community. It is believed that this assisted greatly in the openness and candor in which the staff and faculty discussed the project. All data for the evaluation were gathered and supplied by the project staff. The project staff compiled the Evaluation Data Matrix (Appendix A) and made it available to the evaluation team. The data were then coded, card punched, and varified from the Data Matrix. All data frequency counts and statistics were arrived at through the use of the canned computer program, Statistical Package for the Social Sciences-SPSS (1970, 21) utilizing the IBM 370-155 computer at the Auburn University Computer Center. Activities for the Sylacauga Project have been documented in quarterly and interim reports over the past three years and the most significant findings, with action taken on those findings, are reviewed in the "Process Evaluation" section of this report. The following evaluation section of this report attempts to provide evidence and draw conclusions as to whether this Sylacauga Exemplary Project fulfilled its objectives. Since most of the information relative to the project has been discussed in detail in other sections of this report, only a brief outline touching on critical points will be brought out in the evaluation of each project objective. An evaluation discussion relative to "process" and "product" evaluation is reported for each objective outlined in an attempt to provide the rational for the conclusions and recommendations drawn. #### <u>Objectives</u> The central purpose of this program was to demonstrate practices found effective for working with socio-economically disadvantaged and other dropout-prone students. More specifically, the program objectives were: - To provide student counseling services necessary to assist students in appraising their current interest, aptitudes, skills, and personalities in relation to occupational preferences. - 2. To provide a sheltered work experience vocational curriculum for youth and to follow through with the vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interest, and aptitudes. This report presents evaluations of the program's success in achieving each of the two specific objectives. ## Choosing Participants The students in the Sylacauga Project were primarily selected for the project for the first year through the use of the Gallington's Objective Instrument (Appendix Q) for identifying potential dropouts. Those students with the highest score on the instrument were then contacted to see if they desired to enroll in the project. If a student expressed a desire to enroll, then the student's parents were contacted and the program was explained to them. Upon parent approval, the students were then enrolled in the project. During the second and third year of project operation, the Gallington Objective Instrument was not used as much to identify potential enrollees. Administrator and teacher referral were the primary criteria used to identify potential students. The students, once enrolled in the project, received all of their instruction in the project class, with the exception of some students who received some instruction in the special systemwide reading clinic. Of the 89 different individual students who were enrolled in the project over the three years, 16 transferred out of the project while 29 students dropped out of school or moved to another school system. There is no evidence that the students who left the project were identifiably different than those students who remained in the program. Besides the students who left the program, there were several students who attended very poorly and missed a great deal of the program. During the first year 9 (16.1%) of 56 participants, during the second year, 11 (15.9%) of 69 participants, and during the third year, 6 (13.0%) of 46 students missed 25 or more days. However, these students were not excluded from the evaluation. Attendance in the project was voluntary and the project operated during the regular school hours and most of these students came very regularly, especially considering their past attendance records before they enrolled in the project. This project evaluation utilized the total population of students who were enrolled in the project. ## Describing Participants There were 56 students enrolled in the project the first year of operation, 69 the second year and 46 the third year. During the three years, there were 25.8% white and 74.2% black students enrolled in the project. The male and female breakdown reveals that 65.2% were male and 34.8% were female participants. The grade level of participants ranged from the seventh grade to the eleventh. The age of program participants ranged from thirteen to sixteen years upon entry into the Sylacauga Exemplary Project. The mean reading level on the California Basic Skills Test for 57 students who entered the program and were tested was at the 3.56 grade level. Forty-two of the students who were administered the Gates-MacGinitie Reading Test upon entering the program had a mean grade reading level of 3.83. All students reported in the program were classified as mentally handicapped (scores 80 or below on I.Q. Test) or were mentally and physically handicapped. ## Measuring Changes This section of the report centers around "Process" and "Product" evaluation discussion. The process evaluation evaluation concentrates on the findings relative to project implementation over the three year duration of the program. The evaluation instrument (page 51), "Evaluation Instrument for Exemplary Programs in Vocational Education", was used in each quarterly visit to the project.* Its results and findings were reviewed with the project director and superintendent after each visit. On several occasions ^{*&}quot;The Evaluation Instrument for Exemplary Programs in Vocational Education", was developed by the Occupational Research and Development Unit (ORDU) at Auburn University, Auburn, Alabama. the results and findings were also reviewed with the teacher-coordinators. The instrument with its results was published in each of the two annual progress reports completed on the project. The product evaluation discussion in the product evaluation relates to the measures applied to find out whether the program objectives were achieved and how the measures matched the objectives. الله خداً A. Process Evaluation Comments The process evaluation discussion presents four key components. They are as follows: - 1. First Year Evaluative Findings With Action Taken During the Second Year of Operation - 2. Second Year Evaluative Findings With Action Taken During the Third Year of Operation - 3. Process Comments of Proposal Objectives Accomplishments as Related to Program Objectives For the Second Year of Operation - 4. Evaluation Instrument for Exemplary Programs in Vocational Education ## First Year Evaluative Findings With Action Taken During the Second Year of Operation The most significant evaluative findings (page 3 and 4) by the Occupational Research and Development Unit Evaluative Team from the First Annual Progress Report follows with action taken during this second year of operation: 1. Resource people made an outstanding contribution to the occupational information phase of the program. Action taken—Resource persons were still utilized in the project with good results. However, available evidence seemed to indicate that the use of resource persons declined somewhat during this year. Efforts should be made to increase the use of these persons during the next year of program operation. 2. The system has purchased one temporary classroom for use as a laboratory facility for one phase of the program. Action taken—The system has now obtained two temporary classroom facilities for utilization in the project. When compared to total facilities in the school system, the facilities for the program are as good as any others.
Teacher-coordinators have had to scavenge much equipment. More basic equipment is needed to provide more relevant experiences for students. Action taken--Little additional equipment has been purchased. More equipment is needed to provide relevant experiences for students if they are to become familiar with equipment currently used in business and industry. 4. Many students are assigned and are working well with their immediate supervisors, especially in the area of food services. Action taken--Evidence indicates that students are still working very satisfactorily with their immediate supervisors and strongest program seems to be in the area of food services. 5. Student selection was based on the guidelines set forth in the proposal. Action taken--New students selected for the second year appear to have been selected based mostly on teacher referral. Student selection next year should follow guidelines established in the proposal. 6. Administrators and teacher-coordinators have expressed a need for a small greenhouse to provide additional experiences for students so they can become qualified for employment in the community in an area where employment exists. Action taken—No greenhouse facility has been purchased and no evidence of plans exist for purchasing a facility for next year. Teacher—coordinator has offered many exploratory experiences utilizing make—shift equipment during the past year. Assistance needs to be provided to provide equipment for instructional purposes next year. 7. Students are encouraged and are constantly helped to appraise themselves in relation to their expected position in the world of work. Action taken——Students discuss themselves in relation to the world of work. However, more adequate use needs to be made to test batteries for this purpose. A vocational evaluation for each student conducted through the Rehabilitation Service could possibly assist students even more in appraising themselves in relation to the world of work. 8. Many students have obtained part-time employment as a direct result of the program. Action taken—Most all students have had some part—time employment during the year. More time needs to be devoted to securing part—time employment for these special students, however. This part—time employment can be of much value for these students in that it can, (1) assist in developing positive work attitudes, (2) prepare students for routine in the world of work, (3) provide much needed exploratory experiences, (4) assist in developing a salable skill, and (5) give students an opportunity to make money that he can use to stay in school or buy clothes to enhance his self—concept. 9. Absenteeism for most students enrolled has dropped significantly over previous years. Action taken—Most all chronic absenteeism has been stopped. Only about three students continue to be absentee problems. It is felt that if more equipment could be purchased to provide more relevant experiences, possibly these problems could be eliminated. 10. Only one student has terminated the program and this was because of problems he had had previously. He is now in a Boys Industrial School. Action taken--Two other students have now terminated program and they have full-time employment. 11. Instructors are constantly seeking new methods for working with students. Action taken—Instructors are still seeking new methods for dealing with these special students. However, they need some assistance in locating, developing, and initiating new teaching methods. They also need to become more familiar with how and why they are utilizing certain techniques. 12. Provisions are available for student movement between academic and vocational instruction. One student has moved back into the regular academic program. Action taken--Provisions still exist for student movement between academic and vocational instruction. No evidence exists to indicate that any other student has moved back into the regular academic program. 13. Compensatory instruction is a strong point of the program. Students seem to feel more comfortable in this program. They expressed a liking of the compensatory studies over the regular academic program. Additional work needs to be done to relate the compensatory instruction to vocational education. Action taken--Compensatory instruction continues to be a strong phase of the program. Teacher-coordinators still need to relate more of the compensatory instruction around a vocational education theme. Example: Math problems need to be related to problems in the students' major areas of interest. 14. Discussion with students have progressively indicated a more positive attitude toward work and vocational education. Action taken—Existing evidence continues to indicate that students are continuing to develop more positive attitudes toward work and vocational education. Students have visited one area school that appeared to impress them. Several have indicated they would like to attend to develop a skill for later employment. 15. Occupational information and guidance are an integral part of the program. Action taken--Occupational information and guidance continue to be an integral phase of the project, but each area needs to be strengthened. Regular school counselors need to become more involved in the guidance aspects of the program through actual student contact or through in-service education for teacher-coordinators. 16. The commitment of teacher-coordinators to place students even in part-time employment after school and on weekends adds much to the program. Action taken--Teacher-coordinators appear to still have a commitment to finding and placing students in part-time employment. More total program effort needs to be provided in this direction, however. 17. No qualified instructor could be found for one school included in the program until late in the school year and many phases of that program are still in the development stage. Action taken--One change in teacher-coordinators was made during the year. The new teacher-coordinator has a keen interest in the success of the program and is expected to add much to the program next year. 18. Teacher-coordinators are gaining confidence with their new approaches to solving educational problems. Action taken--Teachers possess great confidence in dealing with problems concerning the compensatory aspect of the program. More emphasis needs to be given to providing vocationally related instruction. Experiences in this area will build teacher confidence. Second Year Evaluative Findings With Action Taken During the Third Year of Operation All evaluation findings affect where it is felt the exemplary program should have been after completing the second year of operation. The most significant evaluation findings by the review team from the Occupational Research and Development Unit at Auburn University were as follows: 1. All students when surveyed, expressed positive attitudes toward the program. Each student indicated that he or she would like to continue in the program next year. Students seem to favor the following aspects of the program over the regular academic program: (1) more interest shown by instructor, (2) more individual instruction by teacher-coordinators, and (3) the opportunity to work and make money while in school. Action taken--This positive condition has continued to exist throughout the duration of the project. - 2. Now that compensatory and remedial education aspects of the program are beginning to become established, there is a need to continue to increase the emphasis upon training for employment. - A. It would be desirable for teachers and work station supervisors to work out task analysis, job skill development guides, task objectives for each student, and evaluation procedures for each task objective. - B. Teacher-coordinators should begin to provide job related vocational instruction for those students now employed. - C. In-service training for teacher-coordinators utilizing consultants in vocational education could assist the program in becoming more vocationally oriented. A workshop to assist in implementing these recommendations is being planned for August, 1972. Action taken—The compensatory and remedial aspects of the program continued to be an oustanding phase of the project. Two workshops, where outside consultants were utilized were held to assist teacher—coordinators in orienting their instructional materials toward a more vocational setting. Even though much improvement was made in this area, more still needed to be done in this area. 3. Each teacher-coordinator's understanding and concern for these special students is to be commended. Action taken--The teacher-coordinator's humanistic concern for these "special" students continued to be an outstanding asset of the project. 4. More time needs to be spent by the teacher-coordinators in articulating the program objectives in the community. This could be of help in (1) locating training stations, (2) locating part-time employment, (3) obtaining support of resource people, (4) locating relevant businesses for field trips, (5) obtaining assistance in securing supplies and/or equipment, and (6) promoting the program in order to extend the program locally when project is completed. Action taken——Several more training stations for students were identified but little evidence exists to indicate that teacher—coordinators spent additional time attempting to articulate the project objective to the community. 5. Many students have obtained at least some part-time employment as a direct result of efforts made by the teacher-coordinators. One student made over \$900 during the year. Students seem to favor the work aspects of the project and it seems to be a strong motivating force for many students. If some students do not wish to spend all their spare time in part-time employment, a buddy system for training stations should be considered. Action taken—Teacher—coordinators continued to seek and
place these special students who they felt could accept responsibility. Over fifty percent of the students held some part—time employment while enrolled in the project. These students who worked averaged earning \$513.45 a year while enrolled in the program. Administrators, teacher—coordinators, and students all felt that this being able to earn extra money was a strong motivator for the project. 6. Revision of detailed teaching units should be made and developed in a form of publication. These units will be published and distributed statewide to enhance the development of Alabama's handicapped and disadvantaged units. Teachers have made a commendable start in the development of these materials. Action taken—A very good 135 page publication, "Selected Teaching Units Developed by the Teacher—Coordinators for a Sheltered Work Experience Curriculum for Low Achieving Students", was developed through the project. Most of the included materials are very good for working with these "special students". A limited number of these materials have been distributed statewide. Most of the materials would be good for working with special education classes also. 7. Basic equipment is needed to provide relevant experiences for students. Action taken--Very little additional equipment was purchased. The administration cited lack of funds as a logical reason why this was not done. 8. The project has had three different directors over the past year which has contributed to some overall loss in continuity in the total program. The new project director is providing overall leadership now to further develop the project and her interest and leadership will contribute greatly to the success of the program. Action taken—The new project director continued to provide excellent supervision and leadership for the project. Without her active involvement in the project much would not have been accomplished. 9. Continued effort needs to be made to keep the information on the Evaluation Data Matrix current to provide pertinent information related to the program at all times. Action taken--In most instances the Data Matrix was kept current. However, some items were omitted which caused many problems in analyzing the outcome or product evaluation of the project. 10. In the literature review of Gallington's work (page 6; paragraph 2 of the proposal) it was noted that potential dropouts, when compared to potential graduates, participated in fewer extracurricular activities. With this point in mind, a vocational club was started in each class to get maximum student participation. Students seemed to feel more a part of the class now and seem to enjoy many of the activities carried out by the club. Action taken—The vocational club continued to be a vital component of the project. It provided students the opportunity to participate in leadership roles where they had never had the opportunity. 11. More effort should be made to individualize each student's instructional program. Action taken--Little evidence exists to indicate that additional effort was made to individualize each student's instructional program. 12. In revising and expanding the occupational information units, instructors should remember that for these units to be effective they should: (1) be fairly detailed and specific in describing the nature of specific jobs; (2) indicate alternative paths into jobs; (3) indicate the probable limits of advancement in each field; and (4) indicate the linkage between occupations. Action taken--Copies of occupational information units and discussions with teacher-coordinators reveal that much effort was made to develop comprehensive occupational units. ## Process Comments of Proposal Objectives Accomplishments as Related to Program Objectives For The Second Year of Operation The central purpose of this program was to demonstrate practices found effective for working with socio-economically disadvantaged and other dropout-prone students. Comment—Each instructor has been mainly responsible for developing his or her techniques for dealing with these special youth. It should be remembered that exemplary programs are supposed to be low risk projects. This means that they should be developed around methodologies and techniques that have been proven effective elsewhere. By doing this, it is assumed that exemplary programs should have a low risk of failure. More coordinated effort and in-service instruction needs to be provided teacher-coordinators to assist them in locating and initiating methodologies and techniques found effective elsewhere. Teacher-coordinators are very competent and with some assistance, they can develop quickly in this area. Objective 1--To provide student counseling services necessary to assist students in appraising their current interests, aptitudes, skills, and personalities in relation to occupational preferences. Comment—Students have not been administered any interest, aptitude, or personality test batteries to assist in appraising themselves in relation to their occupational preferences. Realizing that for most of these students taking a test battery would be most difficult, other techniques for accomplishing this objective should be tried. Teacher—coordinators have talked about and discussed these major points in a very subjective manner with students, but more needs to be attempted in this area. Each student should also go through a vocational evaluation conducted by the Rehabilitation Services to assist them in appraising themselves. The new project director, the regular school counselor and each teacher—coordinator have assured the evaluation team that progress will be made in this area. Objective 2--To provide a sheltered work experience vocational curriculum for youth and to follow through with vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interests, and aptitudes. Comment—Many on-campus sheltered work experiences were provided students. Teacher—coordinators and sheltered work experience supervisors appear to have excellent working relationships. Teacher—coordinators and work experience supervisors are still developing many aspects of this program component. More effort needs to be centered on developing entry level skill in students so they may obtain employment. Task analysis and performance objectives centered around the sheltered work experience program could benefit students tremendously. A workshop has been planned for August, 1972 to assist teacher—coordinators in conducting task analysis and developing behavioral objectives. # EVALUATION INSTRUMENT FOR EXEMPLARY PROGRAMS IN VOCATIONAL EDUCATION* School or School System Sylacauga (Alabama) City School System School year 1972-73 Year of operation Third Program Ti (a: A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students | | | | | S | ça | 10 | | | | |-----------------------------------|---|------------------|-------------|------------|-------------------|------------|---------------|------------|---| | Function | Appraisal Factor | M Does not apply | Vonexistent | neffective | Weeds improvement | scceptable | Jommendah 1 a | utstanding | Findings and Stipulations | | | | X | 0 | 1 | 2 | 3 | 17 | 15 | | | A. Administration and Supervision | 1. Responsibility for the plogram is functionally assigned to one individual. | | | | - | <u> </u> | Х | | **Comment | | | 2. Teachers and counselors have completed self-appraisal in truments for their respective programs. | х | | | | | | | | | | 3. Students are following their planned courses of study. | | | | | х | | | Students had selected one of
four occupational areas and
concentrated most of their
studies in their planned are | | | 4. Teachers have teaching plans for each unit of instruction included in programs. | | | | | | х | | Teachers developed good
teaching units for lesson of
instruction. Many units were
tested, revised and published | | | 5. Program is being promoted with school faculty, students, parents and community groups. | | | | х | | | 7 | A limited number of activition were conducted over the three years to promote the project | Comments by administrators, teachers and/or students: ^{**}Project has had three directors during its three years of operation. Program lost some continuity, but new director added much in the development and implementation of the project. 13.17 ^{*}The instrument was developed by the Occupational Research and Development Unit (ORDU) at Auburn University, Auburn, Alabama. All appraisal factors for this report were responded to considering where the evaluators felt the project should be after its third year of operation. | · | | Sc | ale | | |---|---|---------|------------------------------------|--| | Function | Appraisal Factor | | Acceptable Commendable Outstanding | | | ······································ | | X 0 1 2 | 3 4 5 | | | A. Administration and Supervision (Cont'd.) | 6. Program results are being coordinated and disseminated. | | x | Annual Project Evaluations of program results have been distributed to local administrators and state vocational | | | 7. School is involving busi-
ness and industry in program
development. | x | | Business and industry has been involved very little in
actual program development. Involvement has centered around them being utilized for field trips and as source for resource persons. | | | 8. Cooperative arrangements have been made with other school systems or non-profit private schools. | X | | | | | 9. Advisory committees are properly constituted and active. | X | | The Sylacauga Vocational Advisory Committee supposedly serves in an advisory capacity for the project. However, no evidence exists to indicate that they were involved in the development of the project. The project has been discussed with them by the teacher-coordinators and | | | | | I | Scale | | | <u> </u> | | | | |----|------------|---|----------------|-------------|-------------|-------------------|----------|-------------|--|--| | | Function | Appraisal Factor | Does not apply | Nonavietant | Ineffective | Needs improvement | Cillen | Commendahle | Outstanding | Findings and Stipulations | | | | | | | 1 | 2 | | | 5 | | | В. | Facilities | 10. Adequate classroom space is available for all phases of the program. | | | | | X | | | Two classroom trailers were purchased by the City Board for use in the project. Classrooms have been assigned for program use only.* | | | | 11. Basic laboratories and equipment are provided for the exploration and orientation functions. | | | | x | | | Little basic 1 and equipment of More basic equiprovide relevan | Little basic laboratory space and equipment was available. More basic equipment to provide relevant hands-on-experiences was desperately | | | | 12. Specific skills laboratories and equipment are available and current with business and industry practices. | | | | × | | | | needed. Almost no skills laboratories and equipment were available.** | | | · | 13. Safety is prominent in the design and operation of the classrooms and laboratories. | | | | | | х | | Work safety is constantly discussed with these "special" students. | | | | 14. Arrangements have been made in the community for the use of specialized equipment and facilities not available at school. | Х | | | | | | | | Comments by administrators, teachers and/or students: *All school plants are over-crowded. Compared to all other programs in the system, as much space as possible has been provided for the exemplary program. ^{**}However, the equipment used in the work stations were what was actually used in the work setting. | Γ- | | | | | | | | | | | | |-------------|------------|--|--------------|---|-------------|-----|------------|----------------------------|-------------|---|--| | | | | | | | Sc. | a16 | e | _ | | | | | Function | Appraisal Factor | Does not and | | Theffective | | Acceptable | Acceptable
Commondation | Outstanding | Findings and Stipulations - | | | | · . | | X | C | 1 | . 2 | 2. [3 | 3 4 | 5 | | | | · · | Curriculum | 15. Activities and experiences are being conducted to enhance self-understanding in relation to the world of work at the junior high level. | | | | | X | | | Many exploratory activities and experiences were conducted to enhance self-understanding of students in relation to the world of work. | | | | | 16. Provisions have been made for exploratory and preparatory instruction at the senior high level. | - | | | | X | | | Through the use of sheltered work stations, work study and utilization of some basic equipment, a minimum amount of | | | | | 17. Provisions are made for work experience, cooperative education and similar programs for all students during the school year and/or in the summer, making possible a wide variety of occupational offerings. | | | | | х | | | exploratory and preparatory instruction were provided. Provisions were made and Teacher-Coordinators attempted very hard to provide work experiences for these "special" students. Almost all students who were able to be placed in an occupational setting were | | | | | 18. Provisions are made for potential dropouts, general and academic students, not previously enrolled in vocational programs to receive specific intensive training in job entry skills just prior to leaving school. | х | | | | | | | placed. | | Comments by administrators, teachers and/or students: ^{*}For the third year of operation, many more exploratory experiences should have been initiated. It is realized where little basic equipment exists, it became extremely difficult to implement this component. However, it is felt that some method could have been identified to assist in providing these activities for students. | | | | | | Sca | a1 | e | _ | | | |---|---|----------|------------|---|--------|-----|--------|-------------|-------------|--| | Function | Appraisal Factor | | | | | ent | | | | Findings and Stipulations | | | | Does not | Mess 110 L | | Inerre | | Accept | Commendable | Outstanding | | | | | X | + | 9 | 1 : | 2 | 3 | 4 | 5 | Provisions are incorporated | | C. Curriculum
(Cont [†] d.) | 19. Provisions are made for intensive occupational guidance and counseling for students before they terminate, generally increased just before student's termination and for initial job placement. | | | | X | ζ | | | | into the project design. However, no evidence exists to indicate that any intensive occupational guidance and counseling were carried out. | | | 20. Provisions are made for releasing young workers from jobs on parttime basis to increase educational attainment. | x | | | | | | | | | | | 21. New approaches and tested innovations which have emerged from recent research and demonstrations are utilized. | | | | | Х | | | a | Ceacher-Coordinators constantly carched to find new materials and new methods to incorporate nto the project. | | Dmrents by admin | 22. Provisions are made to motivate and provide preprofessional preparation for potential vocational teachers. | X | | | | | | | | | comments by administrators, teachers and/or students: | Function | Appraisal Factor | 14 | | | 'nt | וור | | | Findings and Stipulations | |----------------------------|--|----------------|------|-------------|-------------------|-----|-------------|-------------|---| | | | Does not apply | iste | Ineffective | Needs improvement | | Commendable | Outstanding | dinament of the second | | | | X | ٥ | 1 | 2 | L | 3 4 | 4- | i | | C. Curriculum
(Cont'd.) | 23. Provisions are available for student movement between academic and vocational instruction. | | | | | | 2 | 4 | Provisions were available and four students moved back into the academic area successfully | | | 24. Provisions have been made for broad occupational orientation for all students at the elementary and secondary levels to increase student awareness of
range of career options. | x | | | | | | | | | | 25. Compensatory education for vocational students is an integral part of the program. | | | | | | X | 1 | The compensatory education program was one of the stronges components of the program. Teacher-Coordinators and student seemed to feel more comfortable with this phase of the project. However, many more compensatory education units should have been developed in students' major wocational area of interest. | | | | Scale | |--------------------------|--|--| | Function | Appraisal Factor | Does not apply Nonexistent Ineffective Needs improvement Acceptable Commendable Outstanding ss | | | | X 0 1 2 3 4 5 | | . Curriculum
Cont'd.) | 26. The curriculum is accepted by the student body. | X Comment* | | | 27. The program is designed to develop in students vocational maturity and positive attitudes toward work. | The program had the design an appeared to be developing positive attitudes toward wor when surveyed, students seeme to enjoy talking about their and the responsibility attache to their jobs. They continuou noted that they were able to make money and help support themselves. | | | 26. Staff members are pro-
viding occupational informa-
tion in their area of
specialization. | All teachers worked hard to provide occupational information in their classes. When they identified some weaknesses the sought resource persons to fill the void. | | | 29. The program is designed to broaden and improve the vocational education curriculums. | The Teacher-Coordinators developed a 135 page publicati of many types of instructional materials to use with these special students. A minimum number have been distributed statewide. | Comments by administrators, teachers and/or students: ^{*}Over the three years, all students except two expressed extremely favorable comments about the program. All students surveyed expressed a keen interest in continuing the project after its completion as such. Many parents came to school to seek enrollment of their children in the program. Many other students in the school system also sought to enter the project. | | | | _ | Şca | a16 | e | _ | | | |---------------|--|------------|---------|---------------|-------------|---------|---------|---------|--| | Function | Appraisal Factor | t apply | tent | tive | improvement | ble | able | ding | Findings and Stipulations | | | | X Does not | Nonexis | H Ineffective | Needs i | Accepta | Commend | Outstan | · | | | | X | U | 1 | 2 | 3 | 4 | 5 | 177 | | . Instruction | 30. Teachers are employed and assigned to instructional duties within their area of competency. | | | | | | х | | All teacher-coordinators worked in the areas where the had the most competencies. | | | 31. Teacher loads are adjusted to levels which allow for preparation, student personnel services, and curriculum development. | | | | | х | | | | | | 32. Outside consultants and specialists other than professional educators are being utilized. | | | | X | | | | Only persons outside the fiel of education that have been utilized are local persons used as resource persons.* | | | 33. Exchange of personnel between schools, industry and school, school and other agencies, institutions or organizations is practiced. | х | | | | | | | | | | 34. Program is developing positive faculty and student attitudes toward vocational education. strators, teachers and/or student | | | | | x | | H | Many students, when surveyed, nave expressed an interest in attending an area school. Faculty members and all administrators have expressed lesire for additional programs | ^{*}No other outside consultants have been utilized in program development activities. | | | T | _
_ | Sc | ca1 | <u>le</u> | <u>_</u> | <u> </u> | <u> </u> | | |--------------------------|--|----------------|-------------|--------------|-------------|-------------------|------------|-------------|---------------|---| | Function | Appraisal Factor | | | | | رر | | | | Findings and Stipulations | | | | Does not apply | Monowinton+ | MOHEALS LELL | Inettective | Needs improvement | Acceptable | Commendable | ω Outstanding | | | | + | X | ĻΟ | 43 | 4 | 2 | 3 | 4 | <u> 5</u> | | | L. Instruction (Cont'd.) | 35. Program is being served by a central library in which a career in them is prevalent. | x | | | | | | | | | | | 36. Specialized department references are available for all majors. | | | | x | + | + | - | l h | Many more specialized materials needed to have been located and made available to students. | | | 37. An organized and systematic program of instructional evaluation is present and students are performing at a predetermined level. | | | | X | x | | | 0 d b i M | During the third year of operation, a workshop for developing and incorporating behavioral objectives into the instructional program was held. Much additional work needed to be done in this area. | mments by administrators, teachers and/or students: | | | T | S | ca | 1ϵ | - | _ | | | |----------------------------------|--|----------------|-------|-------------|-------------------|--------------|-------------|-------------|---| | Function | Appraisal Factor | Does not apply | diste | Ineffective | Needs improvement | Acceptable . | Commendable | Outstanding | Findings and Stipulations | | | | A
X | Ž | 1 | | A A | | | | | E. Student
Personnel Services | 38. Provisions are made for obtaining information about students. | | | 1 | | x | | | Teacher-coordinators have access to all students records Program records are kept on each student. Every teacher-coordinator has visited every student's home to gain additional personal information. | | | 39. Provisions are made for the maintenance and use of the information about students. | | | | | X | | | Teacher-coordinators used much of the information on hand for diagnostic purposes. It is felt that the school's vocational counselors should have worked more with them on how to better use the information on hand. | Comments by administrators, teachers and/or students: | | | Scale | | |---|--|---|--| | Function | Appraisal Factor | i i | Findings and Stipulations | | | | Does not apply Nonexistent Ineffective Needs improvement Acceptable Commendable | | | E. Student Personnel Services (Cont'd.) | 40 Well developed, active guidance program for non-college bound youth is functioning. | | Teacher-coordinators in the project provided almost all guidance services for these special youth. They had a good occupational information program functioning. However it is felt that the regular school counselors needed to become more involved in the direct student contact and in in-service education programs for teachers. | | | 41 Students are selecting vocational courses that relate to their interest, ap itude and personality. | x | | | | 42 Placement of graduates is considered a school re ponsibility and is functionally coordinated by one person. | | he teacher-coordinators continued to place many students in work study ettings.* | Comments by administrators, teachers and/or students: At the beginning of the program, placement of these "special" students was hindered more by poor attitudes than any other single factor. At the beginning of the project, most of these students did not want to work. However, at the end of the first year, continuing through the other two years, the teacher-coordinators were able to change this negative attitude toward work. Students began to look at their jobs in the sheltered work stations as status positions and sought to keep these positions. | | | |
 | Sc | a] | e | | 7 | | |---|---|----------------|-------------|-------------|-------------------|--------|---|-------------|---| | Function | Appraisal Factor | Y. | | | ment | | | | Findings and Stipulations | | | | Does
not apply | Nonexistent | Ineffective | Needs improvement | Accept | | Outstanding | -' | | E. Student
Personnel
Services (Cont'd.) | 43. The vocational faculty and staff are committed to placement and follow-up of every school terminee. | X | 0 | 1 | 2 | X | 4 | 5 | Only a minimum number of students have terminated the program and they have been followed-up. Teachers seem to have this commitment because they even spent much time in seeking parttime employment for students | | • Public
elations | 44. The program is being actively publicized and promoted locally and statewide. | | | x | | | | | Two newsarticles have been published. | Comments by administrator;, teachers and/or students: | | T | | | |--------------------|---------------------------|--|---| | Functi o n | | Scale | | | , and lon | Appitis i Partor | | Findings and Stipulations | | | | | | | • | • | pp1y | | | | | apt twe | | | | | not
to: | 다.
다.
하 | | : | | Does not and instructive tractive tract | | | | | | | | Public | .5. The program is being | | | | ; ::ations(Cont'd) | trive / publicated and | | | | | fratew to. | | | | 1 | | | | | in Evaluation | 7. Plas are in existence | | During the last eight months, | | | is planting, mediciation. | | periodic planning sessions
were held for modifying | | , | End de ele-ment on a | X | and developing the program. The new Project-Director | | | | | provided much needed leaders | | | | | ship in this area. | | i | | | | | | | | | | | | | : | | | | | | | | | | | | | T | | ! | | | 4 . Plas ere in existence | | 3 | | Comments by admi- | for evaluating and meni- | | Comment" | Comments by administrators, to chero and/or students: *The evaluation team visited the project quarterly during its three years of operation. Quarterly and interim evaluation reports have been made and discussed with staff members. Constant oral and written requests have been made in hopes of assuring that the Evaluation Data Matrix be kept up-to-date for final outcomes evaluation. B. Product Evaluation In the Sylacauga Project, two main objectives were established. The proposal spelled out one or more major means of evaluating each specific objective. The evaluation team developed a Data Matrix (Appendix A) to assist the project coordinator in systematizing and gathering the pertinent information. The evaluation team stressed orally and in writing, after each visit, that the Evaluation Data Matrix should be kept current. Because of incomplete data reported relative to some of the specific objectives, some of the conclusions drawn should be considered with caution. To determine if students exposed to the sheltered work experience program acted in a certain manner, the following evaluation criteria related to each objective were measured. The proposal indicated that students exposed to the program would: - 1. Make realistic occupational preferences as indicated by a comparison of counselor assessments prior to enrolling in program, instructor assessments during the program, and employment findings on annual and three-year follow-up of students occupations. (Criteria for Objective 1). - Remain in the instructional program until they develop employment skills at a level which will enable them to obtain and retain a job as indicated by employment findings on annual and three-year follow-up of student occupations. (Criteria for Objective 2). - 3. Display a greater positive attitude toward school as measured by mean gains on the Battle Student Attitude Scale and school attendance records. (Criteria for Objective 2). - 4. Reflect a more positive self-concept as measured by mean gains on free writing projective exercises and mean gains on the Thematic Apperception Test as modified for Inferred Self-Concept in middle grade students. (Criteria for Objective 2). - 5. Develop a higher level of academic achievement as measured by mean gains on the California Test of Basic Skills and on the California Achievement Test. (Criteria for Objective 2). ## Presenting and Analyzing Data Information is presented and analyzed around each of the two specific objectives. Objective 1--To provide student counseling services necessary to assist students in appraising their current interests, aptitudes, skills, and personalities in relation to their occupational preferences. During the three years of the project operation, a total of 89 individual students were involved in the Sylacauga Exemplary Project. The pupils served by the project were to be selected from a student pool utilizing the following criteria: - 1. Total score on Gallington's Objective Instrument (See Appendix Q) $\hspace{1cm}$ - 2. Age of pupil (Minimum 13 and maximum 16) - 3. Parental approval of their child's participation in the program Fifty-six students were selected for the program the first year of operation using the above guidelines. Some of the 26 students who entered the program during the second year of operation were selected by teacher referral, rather than use of the established guidelines. Those students who entered the program during the third year of operation were reportedly selected by the use of the established criteria. Gallington's Objective Instrument for identifying potential dropouts and general instructions for its use is included in Appendix Q. These scores were recorded in columns 8-16 on the Evaluation Data Matrix #1 (Appendix A). Type handicap, if any, was to be recorded on Column 7. Data submitted to the evaluators indicated that assessments of many of the students were not complete. The conclusions drawn, however, were 66 3.5 based on the data reported, and the reader is cautioned to consider these factors before accepting final decisions for transferability purposes. The data as reported on Evaluation Data Matrix #1, for students participating in the program, ranged from 12 to 25 on the Gallington's Objective Instrument with an average of 18.64 per student participant. The participants were also reported to be educationally and/or physically handicapped. As previously noted, assessments of some students were not complete. This came about in some cases because of a lack of uniform information on permanent record cards. This information is needed to fully utilize the Gallington Instrument. This lack of uniform information contributed to the use of teacher and/or administrator referral for student entry into the Sylacauga Exemplary Project rather than the use of the Gallington's Objective Instrument and established guidelines. The first year of operation of the Sylacauga Exemplary Project was for the most part exploratory in nature. Of the 56 students who participated in the project during the first year of operation, 42 students participated in three program-of-study areas. These were: - 1. Grounds Keeping and Landscaping - 2. Janitorial and Custodial Services - 3. Domestic Services The other 14 students concentrated their studies on Food Service Activities. In addition to the first year's program exploratory nature, throughout the life of the project it was recommended to each student upon program entry that during their first six weeks in the program they explore at least three program-of-study areas before deciding on an area for concentration. TABLE 1 STUDENT PARTICIPANTS IN THE SYLACAUGA EXEMPLARY PROJECT AND THE TOTAL NUMBER OF PROGRAM-OF-STUDY AREAS THAT EACH PARTICIPATED IN | Total Number of Program-of-Study Areas nat Students Participated in | Number of Participants
In Different Program-of-
Study Areas | |---|---| | 4 | 15 | | 3 | 29 | | 2 | 17 | | 1 | 28 | | SUM | 89 | Students were not limited to any fixed choice of work experiences as indicated by Table 1. This table indicates that some students participated in work experience
activities in as many as four programof-study areas. Fifteen students participated in four program-of-study areas, 29 students participated in three program-of-study areas, 17 students participated in two program-of-study areas, and 28 students participated in only one program-of-study area. Table 2 indicates that 64 students participated in the Janitorial and Custodial program-of-study area, 52 in Domestic Services, 49 in Grounds Keeping and Landscaping, 46 in Food Services, and one in Maintenance Services for Buildings and Equipment program-of-study area. Program-of-study activities were to be based upon the premise that the participants could benefit most from learning experiences in which basic or compensatory education is combined with and related to acquisition of vocational skills appropriate to the students abilities and interests. TABLE 2 NUMBER OF STUDENT PARTICIPANTS IN THE SYLACAUGA EXEMPLARY PROJECT BY SCHOOL YEAR BY PROGRAM— OF-STUDY AREA | | | Sc | hool Ye | ar | | |----|---|---------------|---------------|---------------|--| | | Program-of-Study Area | 1970-
1971 | 1971-
1972 | 1972-
1973 | Total Number
of Different
Participants | | 1. | Grounds Keeping & Landscaping | 42 | 11 | 8 | 49 | | 2. | Janitorial and Custodial | 42 | 20 | 21 | 64 | | 3. | Domestic Services | 42 | 4 | 12 | 52 | | 4. | Food Services | 14 | 31 | 19 | . 46 | | 5. | Maintenance Service for Buildings and equipment | 0 | 0 | 1 | 1 | General and vocational guidance services, and all other pupil programs and services established for the total pupil population, were to be an integral part of the program. Counselors were to aid in assessing the students interests, aptitudes, abilities and personalities by use of test batteries and inventories. The counselors were to assist the students in appraising their current interests, aptitudes, abilities and personalities in relation to their occupational preference. Once the student had selected a program-of-study area, the counselors were to indicate whether or not they felt the student had made a realistic choice. After the student had been in a program-of-study for three months the teacher-coordinator, based on subjective opinion, was to indicate whether or not he felt that the student made a realistic choice. The evaluators concluded that based on student comments 'Appendix J), communication with school administrators (Appendix G) and teacher-coordinators, intermediate evaluations and observations, and reported student job records that some student participants were generally making realistic occupational assessments. Some school administrators did feel that more counseling services should have been provided by a professionally trained person in this area. Even though some counseling services were provided by the school counselors and each teacher-coordinator, it was concluded that some students were not provided adequate professional counseling services to assist them in appraising their current interests, aptitudes, skills, and personalities in relation to occupational preferences. Students were administered aptitude tests, personality tests, and interest inventory tests to aid in assisting them in making realistic occupational choices. However, the evaluators received no information with which to compare counselor assessment of the student prior to enrollment in the program, with instructor assessment during the program, in regard to the student making a realistic occupational choice. It is noted though, that the project director and teacher-coordinators, along with the counselors when their duties permitted, met at least monthly to evaluate students, discuss problems, analyze situations, and propose solutions in carrying out the program and assisting in meeting the needs of the students. Occupational information and group guidance were an integrated part in the daily activities of the participants. Guidance and counseling activities were mainly in the form of individual or small group sessions conducted by the teacher-coordinator and/or immediate work station supervisors throughout the project. Most of these sessions were directly related to assisting students in their self-appraisal in relation to an occupational objective for the future. It was observed from student earning records that some students were employed afternoons, weekends, and summers in areas of employment that were directly related to or in their school experience program-of-study areas. During the three years of operation of the Sylacauga Exemplary Project, 34 student participants were reported to have earned \$40,788.57. This was an average earning of \$1,199.66 per student participant. These 34 students were in the project from one to three years. On a yearly basis, these 34 students earned \$513.45 per year for each participant whose earning record was reported. Objective 2--To provide a sheltered work experience vocational curriculum for youth and to follow through with the vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interests, and aptitudes. The program of studies centered around work experience. To have enough work stations to provide useful work experiences, it was necessary to utilize the complete Sylacauga School District. Students were transported to and from their work stations in a bus driven by a teacher-coordinator. Most pupils worked under the direction of an immediate supervisor provided by the school system at these work stations. As an example, the students concentrating on Food Service Activities worked under the supervision of the Lunch Room Director at their station; the students concentrating on Janitorial and Custodial Services worked directly under the guidance of the Head Custodian at their assigned stations; while the students concentrating on Domestic Services worked directly under the supervision of the Director of the Day Care Center. The teacher-coordinator provided overall supervision of all work experiences in his unit. It was e pected that students would remain in the instructional program until they developed employment skills at a level which would enable them to obtain and retain a job as indicated by employment findings on annual and three-year follow-up of student occupations. Table 3 lists the number of students who participated in the exemplary program, length of time in program, and the reasons given by the 89 participants for terminating the program, including program completions. The data are presented by the length of time spent in the program. It is indicated in Table 3 that 44 (49.4%) of the 89 students who participated were considered to have completed the program. The length of time for these students in the program ranged from 9 months to 27 months. All of these 44 students were still enrolled in the program at the completion of the 1972-73 school year. In addition to the 44 participants listed as completing the program, 7 moved, 16 returned to the regular school program, 2 left school for marriage, 13 left school as legal age dropouts, 3 left but enrolled in adult education night school, 2 were expelled, 1 enrolled in a rehabilitation program and 1 joined the Job Corps. Table 4 illustrates the employment status as reported for the 89 students who participated in the Sylacauga Exemplary Project. Of the 89 participants, 6 (6.74%) were seeking employment, 28 (31.46%) were not seeking employment, 7 (7.87%) were working full-time related to their program-of-study, 3 (3.37%) were working full-time but not related to their program-of-study, 33 (37.08%) were working part-time related to their program-of-study, 2 were working part-time but not related to their program-of-study, 1 (1.12%) was in school part-time related to the program-of-study, and 9 (10.11%) students were not classified. Of the TABLE 3 REASONS GIVEN BY STUDENTS FOR TERMINATION OF VOCATIONAL PROGRAM BY NUMBER OF STUDENTS AND BY LENGTH OF TIME SPENT IN PROGRAM | Reason | % ¥ | Lengt | T joʻt | ime En | colled | Length of Time Enrolled in Program in Months | am in M | fonths | Total | |---|--------|-------|------------|----------|--------|--|-----------|----------------|------------| | | Total | 7 | ίC | 6 | 14 | 18 | 23 | 27 | | | 1 Completion | 49.44 | | | 8 | | 17 | | 10 | 777 | | 2 Moved | 7.87 | | Н | Н | 2 | 7 | | ; - | t / | | 3 Keturned to Regular
School Program | 17.00 | | + | 1 | , | 1 | | | | | 4 Married | 2,25 | | - 1 | _ | -1 | | ۲ | | 16 | | 5 Legal Age Dropout | 14.60 | | | 6 | 2 | - C | -1 | | 7 5 | | 6 Joined Armed Forces | | | | 1 | 1 | 1 | | c | ς · | | 7 Adult Education Night School | 3,37 | Н | | | 2 | | | > |) w | | 8 Expelled | 2,25 | | | • | 1 | | | | n c | | 9 Rehabilitation Program | 1.12 | | | ۱ | | 4 | | | 7 - | | 10 Job Corp | 1.12 | | | l | | Н | | | ⊣ ⊢ | | | | | | | | | | | l | | MIS | 100.00 | H | 7 | 27 | 7 | 31 | н | 20 | 89 | 03 TABLE 4 EMPLOY TENT STATUS AS REPORTED FOR 89 PARTICI ANTS IN THE SYLACAUGA EXEMPLARY PROJECT FOR THREE YEARS OF PROGRAM OPERATION | Employment Status of Participants | Number of
Participants | | |---|---------------------------|---------| | Seeking Employment | 6 | 6.74 | | Not Seeking Employment | 28 | 31.46 | | Working Full-time Related to Program-of-Study | 7 | 7.87 | | Working Full-time Not Related to Program-of-Study | 3 | 3.37 | | Working Part-time Related to Program-of-Study | 33 | 37.08 | | Working Part-time Not Related to Program-of-Study | 2 | 2.25 | | School Part-time Related to Program-of-Study | 1 | 1.12 | | Employment Status Not Reported | 9 | 10.11 | | TOTALS | 89 | 100.00 | nine students not classified, 4 were reported to have moved, 1
was expelled from school, 2 returned to the regular school program, and 2 were listed as legal age dropouts. Of the 28 students reported not seeking employment, 17 were reported still in school, 2 moved, 2 were married females, 1 joined the Job Corps, and 6 were classified as legal age dropouts. In addition to the above occupational status report, 46 of the 89 participants expressed satisfaction with their occupational choice, and each of these 46 participants were reported performing satisfactorily on their jobs. The other 43 participants did not indicate satisfaction or dissatisfaction with their occupational choice. The only other type of follow-up of student participants was the job earning records of 34 students, which was discussed earlier. It was observed that 31 of these 34 students were still in the program at the end of the 1972-73 school and the other 3 reportedly had been in the program during that year. As previously indicated, the complete Sylacauga School District was utilized to provide work stations to provide useful work experiences for students. Sheltered work experience stations utilizing the school district were deemed necessary because of the very negative attitudes and poor self-concept that participants had toward self, work, school, and community. It was thought that a work experience centered program could be instrumental in aiding the student in acquisition of desirable attitudes, basic skills, and understanding needed for civic and social responsibility. Classroom experiences were designed to cultivate favorable attitudes toward school and all facets of living. Students were expected to display a greater positive attitude toward school as measured by mean gains on the Battle Student Attitude Scale and school attendance records. This positive attitude was expected to be carried over into occupational areas, promoting promptness, and increasing the student's ability to get along with other individuals. The school attendance records of participants was not at all impressive prior to entering the Sylacauga Exemplary Program. School administrators were constantly amazed at the reduced absences after students entered the program. From the time they entered the program until they terminated, 34 of 62 had fewer absences their last year than they did during their first year in the program. It was felt that this decrease in student absences was a direct result of the specially designed curriculum for low achieving students, which stressed individualized courses of study and coordinated work experience activities. Courses of study were based upon functional learning experiences with immediate potential for application to daily living needs of students. This curriculum gave the student more individual attention, was slower paced more in keeping with the student's speed and abilities, and emphasized learning by doing, using mostly hands—on learning activities. The average number of days absent for students during each of the three years was 14.3 days in 1970-71, 14.1 days in 1971-72, and 10.9 days in 'he 1972-73 school year. Over the three year period of operation of the Sylacauga Exemplary Project, the participants averaged 13.3 days absent per student. Of the 56 students who entered the Sylacauga Exemplary Project in the first year of operation, 43 of these were in the program for the second year and 20 were still in the program during the third year of operation. Table 5 illustrates by school year and by group the mean, standard deviation, median, and mean gain of days absent for participants who were in the Sylacauga Exemplary Project more than one academic year. Group 1 showed a decrease of 0.116 days absent per student while Group 3 showed an increase of 2.616 days absent per student for two years of program participation. Only Group 2 participants were in the program for the three years of operation. Group 2 participants had an average increase of 1.725 days absent during their second year of participation in the project and they had an increase of 5.200 days absent during their third year of participation in the project. TABLE 5 MEAN, STANDARD DEVIATION, MEDIAN, AND MEAN GAIN OF DAYS ABSENT BY 3CHOOL YEAR BY GROUP AS REPORTED FOR PARTICIPANIS OF THE SYLACAUGA EXEMPLARY PROJECT FOR THREE YEARS OF PROGRAM OPERATION | | | Number | | Days Absent | | | | | |----------------|----------------|--------------------|--------|-----------------------|--------|--------------|--|--| | Group | School
Year | of
Participants | Mean | Standard
Deviation | Median | Mean
Gain | | | | 1 ^A | 1970-71 | 43 | 12.756 | 19.334 | 5.750 | 0.110 | | | | | 1971-72 | 43 | 12.640 | 17.581 | 6.167 | -0.116 | | | | 2 ^B | 1970-71 | 20 | 6.275 | 6.103 | 3.500 | .1 705 | | | | | 1971-72 | 20 | 7.300 | 7.454 | 4.000 | +1.725 | | | | | 1972-73 | 20 | 12.500 | 10.784 | 8.750 | +5.200 | | | | ₃ c | 1971-72 | 39 | 8.205 | 7.880 | 4.750 | | | | | | 1972-73 | 39 | 10.821 | 10.045 | 8.438 | +2.616 | | | A Group 1 composed of 43 participants that were in the Sylacauga Exemplary Project both in 1970-71 and 1971-72 school year. $^{\mathrm{B}}\mathrm{Group}$ 2 composed of 20 students that participated in the Sylacauga Exemplary Project during three years of program operation. Group 3 composed of 39 students that participated in the Sylacauga Exemplary Project both 1971-72 and 1972-73 school year. Table 6 illustrates the analysis of variance and associated statistics comparing mean gain of days absent for students who were in the Sylacauga Exemplary Project more than one academic year. As can be seen from this table, only the 20 students in Group 2 shows a significant difference in mean gain of days absent at the 0.05 level. Not any of the three groups showed any significant difference at the 0.01 level. It is noted that 13 students left the Sylacauga Exemplary Project. as legal-age school drapouts. Ten of these 13 students who left school as legal-age dropouts, while still in school, continued to have an increasing number of alsences larger than the number of absences they had the school year prior to program entry. These 13 (14.6%) students accounted for 632 (27.6%) days absent out of the 2276 days absent for participants that were reported for the three years of operation of the Sylacauga Exemplary Project. ANALYSIS OF VARIANCE AND STATISTICS COMPARING THE MEAN GAIN DAYS ALSENT FOR STUDENTS WHO WERE IN THE SYLACAUGA EXEMILARY PROJECT MORE THAN ONE ACADEMIC YEAR FOR THE THREE YEARS OF PROGRAM OPERATION | Group | No. | Source of
Variance | r'f | Sum of
Square | Mean
Square | F
V alu e | F
Frobability | |----------------|-----|-----------------------|---------|---------------------|-------------------|---------------------|------------------| | 1 ^A | 43 | Between
Within | 1
84 | 0.289
28,682.352 | 0.289
341.456 | 0.001 | 0.424 | | 2 ^B | 20 | Between
Within | 2
7 | 445.606
3972.941 | 222.803
69.701 | 3.197* | 0.047 | | 3C | 39 | Between
Within | 1
76 | 133.383
6194.106 | 133.383
81.501 | 1.637 | 0.202 | AGroup 1 composed of 43 participants that were in the Sylacauga Exemplary Project in both 1970-71 and 1971-72 school year. $^{^{}B}$ Group 2 composed of 20 students that participated in the Sylacauga Exemplary Project during three years of program operation. $^{^{}C}$ Group 3 composed of 39 students that participated in the Sylacauga Exemplary Project both in 1971-72 and 1972-73 school year. ^{*}Significant difference in mean gain of days absent at the 0.05 level of probability. The Battle Student Attitude Scale came from an unpublished 1954 Doctoral dissertation from the University of Florida. The dissertation entitled "Techniques and Instruments for Measuring Certain Human Relations" was written by Jean A. Battle. This instrument contains sixty negative statements concerning the student's feelings toward himself, toward other students, toward teachers and toward school in general. The purpose of the test is to detect a change in attitude, rather than to evaluate one's attitude. The student is asked to respond to each statement by marking it mostly true, half true-half false, or mostly false. The instrument is so constructed that the student's positive score is the number of MF's circled. In order to obtain valid results, the instrument is administered to an entire class with no individual identification being shown. Mean gains for the class are treated statistically by calculating \underline{t} values and/or \underline{Z} ratios. Although the test is not timed, approximately forty minutes is needed for the administration of the test. Table 7 indicates that there was an apparent difference between pretest scores and post-test scores on the Battle Student Attitude Scale instrument. The dispersion of and/or individual scores were not reported by project personnel, therefore, no t-test nor Z-scores were calculated by the evaluators. Based on the data reported, the evaluators could not conclude that the participants displayed a greater positive attitude toward school as measured by mean gains on the Battle Student Attitude Scale instrument. The student participants were expected to reflect a more positive self-concept as measured by mean gains on free writing projective exercises and mean gains on the Thematic Apperception Test as modified for Inferred Self-Concept in middle grade students. TAB'.E 7 OMPAR'SO: OF T E PETEST AND POST-TEST BATTLE UDEN AT TUDE SCALE SCORES AD MEA IS A REPORTED FOR STUDE T F RTICIPANTS | The second secon | RE- | TEST | rost- | TEST |
--|----------------|---------------|----------------|---------------| | | Total
Score | Mean
Score | Total
Score | Mean
Score | | Mostly True | 12.14 | 24.88 | 917 | 21.83 | | Half True, Half False | 713 | 13.71 | 615 | 14.64 | | Mostly False | 1100 | 21.15 | 934 | 22.24 | | Participants Tested | N=5 | 2 | N=42 | | The 'hematic Apperception Test (TAT) of H.A. Murray and his coworkers (19/3) requires the subject to interpret a picture by telling a story—what is happening, what led up to the scene, and what will be the outcome. The responses are dictated by the constructs, experiences, conflicts, and wishes of the subject. Essentially, the person projects himself into the scene, identifying with a character just as he vicariously takes the place of the actor when he sees a movie. The picture is interpersonal for the most part since it mostly presents people in scenes of everyday life activity. One is cautioned that interpersonal scenes described by the subject cannot be taken at face value to indicate the subject's actual relationships, part or present (Allison, Blatt & Zimet, 1968). The test consists of a series of pictures for a given age and sex group. The pictures are semi-structured, but expressions and action are poorly enough defined so that it is possible for the subject to project one elf into the situation and shape it according to ones needs, expectations, desires or fears. The stories which the subject tells about each of the picture are considered to be projections of one's self; corription of feelings and sentiments, needs or drives of the individual, thick are alicited by the stimulus of the pictures. Normally, only ten to twelve of the pictures are given to the subject, one at a time. Directions vary for their use but they involve encouraging the subject to make up a story regarding the characters depicted on the lates—to identify them and to describe the situations and what led up it, the thought, the ideas and actions of the characters in the situation and the outcome. Ordinarily, five minutes per picture is sufficient exposure for the subject. The stories may be written or tape recorded by the examiner or they may be written by the subject. Soring methods vary with the objectives of the examiner, and might latter be called interpretive methods, for they are not objectively lased nor objectively expressed. Scoring generally is a series of check marks and usually not by method of weighted scores. Since these marks are recorded for different things in different areas of phychological affect, it would be difficult to determine mean gains except by a case by case study. One of difficulties in the use of this instrument is the reed for professionally trained people to administer and interprete the results. As noted previously, there were not adequate professional counseling services administered. Data reported to the evaluators indicated that the Thematic Apperception Test, both pre-test and post-test, was administered to a randomly selected sample of participants. The interview with each selected participant was administered by the guidance counselor and was recorded on magnetic tape. The tapes were then transcribed for evaluation purpose. to eliminate and possible bias of the evaluator, four members of the school system were used to evaluate each case study individually. The four individual rating sizets (See Appendix O) using a Likert Type Scale with a rating of zero to ten (0-10) were then used to determine a consensus weighted value for each case study. This consensus value was then used as the recorded score for the individual to whom the Thematic Appendix Dest 1 ad been administered. Table 8 illustrates the mean scores of the participants to whom the Thematic Apperception Test was administered over the three years of operation of the Sylacauga Exemplary Project. Eleven students received both a pre-test and a post-test TAT. Group means were treated statistically by calculating t-values to determine if the mean differences were significant. The post-test scores showed a mean gain of +0.697 over the pre-test scores. The calculated t-value for this group was 1.66. To have a significant difference at the 0.05 level with 20 degrees-of-freedom, the t-value would have to be 2.09 or greater. It is noted, in Table 8, that the students to whom the Thematic Apperception Test was a ministered in 1973 had a mean gain of +0.657 over the group who received the test in 1972. For these two groups, Table 9, the calculated t-value was 2.33 for 21 degrees-of-freedom with a 2-tailed probability of 0.030. This was a significant increase in the student's self-concept image for this period of program operation. based on the data reported, the evaluators concluded that there were no significant difference in the self-concept of the students at the time of the pre-fest and their self-concept at the time of post-test as measured by the Thematic Apperception Test. It is noted, though, that there was a significant difference in the students' self-concept in a positive direction TABLE 8 PRE-TEST, POST-TEST AND GROUP MEAN SCORES, MEAN GAINS AND STANDARD DEVIATIONS ON THE THEMATIC APPERCEPTION TEST AS REFORTED FOR SELECTED PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROJECT FOR THREE YEARS OF OPERATION | Group
(Year) | Number
of
Participants | Mean
Score | Standard
Deviation | Mean
Gain | |-----------------|------------------------------|---------------|-----------------------|--------------| | 1970 | 8 | 4.594 | 1.433 | | | 1971 | 8 | 4.739 | 1.222 | ±0.145 | | 1972 | 12 | 4.479 | 0.703 | -0.260 | | 1973 | 11 | 5.136 | 0.648 | +0.657 | | Pre-Test | 11 | 4.439 | 1.231 | | | Post-Test | t 11 | 5.136 | 0.648 | +0.697 | TABLE 9 THE T-VALUE AND RELATED STATISTICS ON MEAN SCORES OF THE THEMATIC APPERCEPTION TEST AS REPORTED FOR SELECTED PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROJECT | Group
(Year) | Number
of
Participants | Mean
Scores | t-Value | df | 2-tailed
Probability | |-------------------|------------------------------|----------------|---------|----|-------------------------| | P re- Test | 11 | 4.439 | 1.66 | 20 | 0.112 | | Post-Test | 11 | 5.136 | | | | | 1972 | 12 | 4.479 | 2.33* | 21 | 0.030 | | 1973 | 11 | 5.136 | | | | [&]quot;Significant difference in mean gain on Thematic Apperception Test at the 0.05 level of probability. during the last year of program operation. Also, Table 8 illustrates that the lean scores on the Phematic Apperception Test showed a mean gain in self-cence t in a positive direction with the exception of the second year of operation which showed a slight loss. An additional contribution to the improvement of the student's self-concept image may well have been the student's part-time job activities. As noted proviously, 34 student participants reportedly made 40,788.57 in the three years the exemplary project operated. The movies earned to the equinticipants were used for new clothes and other things that they nieded or desired. Some of these students had a job in all three years while others had jobs for lesser time. The ability of a student in this age group to obtain and hold a job for some length of time did have a positive offect on a student's self-concept and his status in his peer group. Money in their pocket made these students feel more confident and secure, and many used the monies earned for the improvement of their personal appearance and grooming which was an enhancement that tended to further improve their self-concept image. These changes in dress or behavior were observed by the administration who expressed their belief that some students were developing desirable work habits and a sense of responsibility and pride in themselves and what they did. The evaluators, therefore, concluded from the data reported, that there was an apparent improvement in the self-concept image of the participants of the Sylacauga Exemplary
Project. While not a part of the original proposal, but included in the Evaluation Data Matrix p.epared by the Occupational Research and Development Unit, Auburn University, the participants were tested and evaluated to defermine whether students exposed to the curriculum exhibited greater vocational maturity as indicated by a pre-test, post-test gain on the Attitude Test of the Vocational Development Inventory. (Crites, 1965, 6). Data concerning objective criteria were recorded on the Evaluation Data Matrix #1, while the Vocational Development Inventory scores were recorded on Evaluation Data Matrix #2, Appendix A. The "Attitude Test of the Vocational Development Inventory" is corposed of 60 items to be answered either true or false. The higher the correct score on a pre-selected 50 of these questions, (Crites, page 23-24), the more vocationally mature a person is expected to be. The reader should be extremely cautious in totally relying on the results of an attitude scale to make basic comprehensive judgements concerning this project. There are normally difficult problems inherent in the development of attitude scales, and especially a scale related to the complex problems of vocational maturity. It is strongly suggested that the reader become totally familiar with this particular attitude test before drawing final conclusions. The "Vocational Maturity Scale" of the Attitude Test contains 50 items, for which a total score of fifty might be achieved. The "Deviation Scale" of the Attitude Test has 10 items, for which a total score of 10 is possible. This deviation scale was hypothesized to measure a maladjustment factor. The higher the score, the more maladjusted a person is hypothesized to be. The levelopment of the "Measurement of Vocational Maturity in Adolescence" (Crites, 6), was based on test results of 2786 student participants in a school district of a mostly urban setting. For the 2785 students Crites utilized in the development of the deviation component of the Attitude Scale, a mean of 1.18 and a standard d viation of 1.13 was established. On the maturity component of the A titude Scale, a me n of 34.64 and a standard deviation of 6.03 was established. The stadents utilized by Crites were in grades five through twelve. Based on the results of the development and testing of the Attitude Scale, Crites concluded that the data indicated that "the Attitude Test measures behaviors which are highly enough related to age and grade that they are developmental in nature, but not so highly related that they are the same as grade and age". To judge the progress relative to this objective, and the program, the students enrolled in this project were administered the pre-test early unon entering the project. They were then administered the post-test prior to leaving the project. Table 10 illustrates the pre-test, post-test means and standard deviation scores on the Vocational Maturity and Deviation Scales as reported for 29 participants during three years of program operation. PRE-TEST, FOST-TEST MEANS AND STANDARD DEVIATIONS OF TOTAL VOCATIONAL MATURITY AND DEVIATION SCORES AS REPORTED FOR 29 PARTICIPANTS OF THE SYLACAUGA I XEMPLARY PROJECT | Test | Nu.ber | <u>Vocationa</u>
Mean | 1 Maturity
S.D. | <u>Devia</u>
Mean | | |-----------|--------|--------------------------|--------------------|----------------------|------| | Pre-Test | -29 | 20.35 | 5.24 | 1.93 | 1.73 | | Post-Test | 29 | 23.69 | 6.04 | 2.17 | 1.42 | A one-way analysis of variance was utilized to ascertain whether significant differences were recorded on pre- and post-test scores for the participants tested. T ble 11 presents the analysis of variance and associated statistics comparing the pre- and post-test vocational maturity scores on the 29 tested participants of the Sylacauga Exemplary Project. TABLE 11 AMALYSIS OF VARIANCE AND ASSOCIATED STATISTICS COMPARING THE PRE- AND POST-TEST VOCATIONAL MATURITY SCORES OF 29 PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROJECT | Source of
Variance | df | Sum of
Squares | Mean
Squ ar e | F
Value | F
Probability | |-----------------------|----|-------------------|-------------------------|------------|------------------| | Between Groups | 1 | 162.234 | 162.234 | 5.073* | 0.027 | | Within Groups | 56 | 1790.769 | 31.978 | | | | Total | 57 | 1953.003 | | | | [&]quot;Significant difference at the 0.05 level of probability. As evidenced by Table 11, the F value recorded was 5.073 with an F probability of 0.027. To be significant at the 0.05 level, the F value would have to be 4.01 or greater. Therefore, it was concluded that a significant difference existed, based on the Attitude Scale scores, in the Vocational Maturity of the tested participants in the Sylacauga Exemplary Project at the 0.05 level of probability. Thus the data indicates that the tested students were more vocationally mature after participating in the project and curriculum than they were upon entry into the project. Table 12 illustrates the analysis of variance and associated statis ics comparing the pre- and post-test deviation scores of the participants for the three years of program operation. TABLE 12 AN ANALYSIS OF VARIANCE AND STATISTICS COMPARING THE PRE- AND POST-TEST DEVIATION SCORES OF 29 PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROJECT | Source of
Variance | df | Sum of
Squares | Mean
Squ a re | F
Value | F
Probability | |-----------------------|----|-------------------|--------------------------------|-------------------|-------------------------| | Between Groups | 1 | 0.845 | 0.845 | 0.338 | 0.568 | | Within Groups | 56 | 140.000 | 2.500 | | | | Total | 57 | 140.845 | | | | This deviation scale has 10 items, for which a total score of 10 is possible. This deviation scale, however, was hypothesized to measure a maladjustment factor. Therefore, the higher the score, the more the maladjustment of a person is hypothesized to be. Table 10 records data indicating an increase in the mean deviation score from pre- and post-test for the program, indicating a slightly higher maladjustment on the post-test for the group taking these tests than was evident on the pre-test. As Table 12 shows from the one-way analysis of variance, however, the differences are not significant. To be significant at the 0.05 level, the F value would have to be 4.01. Therefore, it was concluded that no significant differences existed, based on the Attitude Scale scores, in the deviation or maladjustment of the tested participants in the Sylacauga Exemplary Project. Each porticipant in the Sylacauga Exemplary Project was provided a core program of academic learning experiences each day under the direction of a teacher-coordinator. All learning experiences generally related to the pupils work experiences. It was felt that the basic or compensatory education based on concrete problems faced by the pupil made a vital contribution to the success of the program. Most pupils were enrolled in a developmental or compensatory reading program one hour each day, a basic academic program one hour each day, health and physical education one hour each day, and occupational information one hour each day. This core program of academic learning experiences was to supplement the work sheltered experiences. The curriculum was provided in an attempt to assist the participants in developing basic understanding, skills, and abilities needed for job entry and/or continuing education in occupational areas in which the school district offers vocational instruction as well as an improvement in academic achievement. The student participants in the Sylacauga Exemplary Program were expected to show the development of a higher level of academic achievement as measured by mean gains on the California Test of Basic Skills and on the California Achievement Test. This objective was to be evaluated by determining whether students exposed to the curriculum showed a substantial increase in academic achievement as indicated by teacher-coordinator evaluation and pre-test, post-test gain on the California Achievement Tests and the California Basic Skills Test. The reliability co-efficient for the total battery is 0.98, with a grade placement standard error of measurement of 0.2, and a standard deviation of 1.5. The California Achievement Test was reportedly given as a posterior to 56 student participants during the first year of operation of the Sylmonical Exemplary Program. These 56 students did not receive the most-test California Achievement Test nor was any other studen reported as having been administered the California Achievement Test. 1) - Callfornia stall Shills Test was reportedly administered to 57 th and participants during the security ear of operation. This was the on a group to it was reported as hardas received been pre-test and post-test accrise on the Callfornia duste Skills Test. of total screens in the California Basic Skills Tests of 57 participants of the progress in the California Basic Skills Tests of 57 participants of the progress of the second year of operation. It is observed from this to de that all reported areas on the California Basic Skills Test should roam; the Phase 57 student participants exhibited a mean gain of 1.00 pages level on the Pandiag Area, a mean gain of 0.916 grade level on the Arithmetic Area, a mean gain of 0.998 grade level on the Language Area, and a mean gain of 1.642 grade level on the total California Basic Skills Test. Table 14 presents the results of a one-way analysis of variance and associated statistics comparing the pre- and post-test scores on the Galifornia Basic Skills Test of 57 student participants for the three years of program operation. As noted from Table 13, a gain was recorded in all areas of the Califords Basic Skills Test. The one-way analysis of variance revealed significant gains from pre- to post-test when used on the reading, language, arithmetic and total
sores of the California Basic Skills Test of the program for the three years of operation. TABLE 13 PRE-TEST, POST-TEST MEANS AND STANDARD DEVIATIONS OF SCORES ON THE CALIFORNIA BASIC SKILLS TESTS AS REPORTED FOR 57 PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROGRAM FOR THE SECOND YEAR OF OPERATION | | Number | Pr | e-Test | Post-Test | | | |------------|------------------------|-------|-----------------------|-----------|-----------------------|--| | Tests | Participants
Tested | Mean | Standard
Deviation | Mean | Standard
Deviation | | | Reading | 57 | 3.561 | 1.223 | 4.621 | 1.163 | | | Arithmetic | 57 | 4.035 | 0.907 | 4.961 | 1.209 | | | Language | 57 | 3.428 | 1.235 | 4.426 | 1.567 | | | TOTAL | 57 | 3.625 | 0.864 | 4.667 | 1.188 | | TABLE 14 ANALYSIS OF VARIANCE AND STATISTICS COMPARING THE PRE- AND POST-TEST SCORES ON THE CALIFORNIA BASIC SKILLS TESTS OF THE SYLACAUGA EXEMPLARY PROGRAM FOR THE THREE YEARS OF OPERATION | Test
Area | Number
Tested | Source of
Variance | df | Sum of
Squares | Mean
Square | F
Value | F
Probabili t y | |--------------|------------------|-----------------------|----------|-------------------|-----------------|------------|---------------------------| | Reading | 57 | Between
Within | 1
112 | 32.002
159.078 | 32.002
1.424 | 22.471* | 0.000 | | Arithmetic | 57 | Between
Within | 1
112 | 24.455
127.908 | 24.455
1.142 | 21.414* | 0.000 | | Language | 57 | Between
Within | 1
112 | 28.400
222.923 | 28.400
1.990 | 14.269* | 0.001 | | TOTAL | 57 | Between
Within | 1
112 | 30.951
120.911 | 30.951
1.080 | 28.670* | 0.000 | ^{*}Significant difference at the 0.01 level of probability. To be significant at the 0.01 level, the F value had to be 6.87 or larger for 1 degree-of-freedom between groups and 112 degree-of-freedom within groups. All F values are greater than 6.87, therefore, the mean gain increases recorded on the California Basic Skills Test for Reading, Arithmetic, Language and Total are significant at the 0.01 level. The Gates-MacGinitie Reading Test was administered to 42 of 89 student participants of the Sylacauga Exemplary Program, both as a pretest and as a post-test. These 42 students were classified as being in the 7, 8, 9, 10, or 11 grades at time of post-testing with the Gates-MacGinitie Reading Test in May 1973. Some of these students were in the program from 1 year to 3 years. Not all students received the pre-test in the same year. Some were reported to have received the Gates-MacGinitie Reading Pre-Test in September 1970, some in September 1971, and some in September 1972. Table 15 illustrates pre-test, post-test, standard deviations and mean gains for the five grades. Those in the eleventh grade exhibited the greatest increase in mean gain, 3.759. This may have been due to the exposure of these participants to a more favorable curriculum during the three academic years (September 1970 to May 1973) elapsing between pre-testing and post-testing with the Gates-MacGinitie Reading Test. Table 16 illustrates the two-tailed t-test comparison of the pretest and post-test means of the Gates-MacGinitie Reading Test administered to 42 participants of the Sylacauga Exemplary Project. It is observed that of the five groups, group 8 and 10 show a significance approaching the 0.05 level and only the mean gains of group 11 is significant at the 0.05 level. 92 TABLE 15 PRE-TEST, POST-TEST MEANS, STANDARD DEVIATION, AND MEAN GAINS OF THE GATES-MACGINITIE READING TEST BY GRADE AT TIME OF POST-TEST AS REPORTED FOR 42 PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROJECT | Grade at | Number | Rea | Reading Level Scores | | | | | | | | | |-----------|--------------|-------|----------------------|-------|-------|--------|--|--|--|--|--| | Time of | of | Pre- | Test | Post | Mean | | | | | | | | Post-Test | Participants | Mean | S.D. | Mean | S.D. | Gains | | | | | | | 7 | 4 | 4.275 | 0.340 | 5.000 | 1.534 | +0.725 | | | | | | | 8 | 8 | 3.863 | 0.780 | 4.938 | 1.204 | +1.075 | | | | | | | 9 | 8 | 3.200 | 0.366 | 3.738 | 0.850 | +0.538 | | | | | | | 10 | 10 | 4.770 | 1.378 | 6.190 | 1.659 | +1.420 | | | | | | | 11 | 12 | 3.283 | 0.895 | 7.042 | 1.913 | +3.759 | | | | | | | TOTAL | 42 | 3.826 | 1.080 | 5.614 | 1.903 | +1.788 | | | | | | TABLE 16 TWO-TAILED T-TEST COMPARISON OF THE PRE-TEST AND POST-TEST GATES-MACGINITIE READING TEST MEANS BY GRADE AT TIME OF POST-TEST AS REPORTED FOR 42 PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROJECT | Grade at | Number | Variance Estimate | | | | | | | | |----------------------|--------------------|-------------------|----------------------|-------------------------|--|--|--|--|--| | Time of
Post-Test | of
Participants | t
Value | Degree-of
Freedom | 2-Tailed
Probability | | | | | | | 7 | 4 | 0.92 | 6 | 0.392 | | | | | | | 8 | 8 | 2.12 | 14 | 0.052 | | | | | | | 9 | 8 | 1.64 | 14 | 0.123 | | | | | | | 10 | 10 | 2.08 | 18 | 0.052 | | | | | | | 11 | 12 | 6.16* | 22 | 0.000 | | | | | | | TOTAL | 42 | 5.30* | 82 | 0.000 | | | | | | ^{*}Significant difference at the 0.05 level of probability. Table 17 illustrates the pre- and post-test means, standard deviations and mean gains of 42 participants in the Sylacauga Exemplary Project arranged by length of time in academic years between pre- and post-test administration of the Gates-MacGinitie Reading Test. It is observed from Table 18 that the mean gain reading level of all three groups is significant at the 0.05 level. If it can be assumed that these 42 participants had progressed gradewise yearly without failure, then, based on the Gates-MacGinitie Reading Test, each participant had at time of pre-test an average yearly mean gain of 0.454 reading levels per year of school attendance. Those same 42 participants exhibited an average yearly gain of 0.766 reading levels per year of school attendance during their participation in the Sylacauga Exemplary Project. PRE-TEST, POST-TEST MEANS, STANDARD DEVIATIONS, AND MEAN GAINS OF THE GATES-MACGINITIE READING TEST BY LENGTH OF TIME BETWEEN PRE-TEST AND POST-TEST ADMINISTRATION AS REPORTED FOR 42 PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROJECT | Length (in academic years) | Number | Reading Level Scores | | | | | | | | | |-------------------------------|--------------------|----------------------|-------|--------------|--------------|--------|--|--|--|--| | Between Pre-
and Post-Test | of
Participants | Pre-Test Mean S.D. | | Post
Mean | Mean
Gain | | | | | | | 1 | 12 | 4.000 | 0.678 | 4.958 | 1.251 | +0.958 | | | | | | 2 | 4 | 3.275 | 0.263 | 3.925 | 0.443 | +0.650 | | | | | | 3 | 26 | 3.831 | 1.281 | 6.177 | 2.057 | +2.346 | | | | | TABLE 18 TWO-TAILED T-TEST COMPARISON OF THE PRE-TEST AND POST-TEST GATES-MACGINITIE READING TEST MEANS BY LENGTH OF TIME BETWEEN PRE-TEST AND POST-TEST ADMINISTRATION AS REPORTED FOR 42 PARTICIPANTS OF THE SYLACAUGA EXEMPLARY PROJECT | Length of Time (in academic years) | Number
of | Variance Estimate | | | | | | |------------------------------------|--------------|-------------------|----------------------|-------------------------|--|--|--| | Between Pre-
and Post-Test | Participants | t
Value | Degree-of
Freedom | 2-Tailed
Probability | | | | | 1 | 12 | 2.33* | 22 | 0.029 | | | | | 2 | 4 | 2.53* | 6 | 0.045 | | | | | 3 | 26 | 4.94* | 50 | 0.000 | | | | $^{^{\}star}$ Significant difference at the 0.05 level of probability. It is interesting to note that the item questions of the Attitude Test developed by Crites were written so that they could be read and understood by children in the fifth and sixth grades. The reading difficulty level for these item questions was established at 5.9595 in grade units, as calculated by the Dale and Chall formula (Crites, 6) for predicting readability. The Gates-MacGinitie Reading Test was administered to 42 of the 89 participants in the Sylacauga Exemplary Program. These 42 students were in the program from one to three years. The average reading level as measured by the Gates-MacGinitie Reading Test was 5.614. Of the 42 students to whom the Gates-MacGinitie Reading Test was administered, 23 also received the Crites test "Measurement of Vocational Maturity in Adolescence: 1. Attitude Test of Vocational Development Inventory". It is interesting to note that the reading level for these 23 participants to whom both tests were administered was only 5.100 on the Gates-MacGinitie Post-Test. As noted previously, the reading difficulty level for the Crites test was calculated to be 5.9595. This may indicate that the reading level of this test was such that it was too difficult for the students to fully comprehend what each item question was asking. This reading difficulty may have been a major factor in the students scoring below the norms established by Crites for fifth grade students (Crites, 6) on the Attitude Test. This reading difficulty is further evidenced by those students to whom the California Basic Skills Test was administered. Fifty-seven students had an average reading level of 4.621 on the post-test scores. Nineteen of these students were also administered the Crites test "Measurement of Vocational Maturity in Adolescence: 1. Attitude Test of Vocational Development Inventory". The reading level of these 19 students was 4.347 as measured by the California Basic Skills Test. This further substantiates the probability that the reading difficulty level of the Crites test may have been a major factor in these students scoring below the norms for fifth grade students on the Attitude Test as established by Crites. In review, the evaluators feel that the curriculum developed by the teacher-coordinators for use in the Sylacauga Exemplary Project demonstrated much success with these students. It is felt that the basic or compensatory education core program utilizing individualized instruction and supplementary reading instruction coupled with vocational orientation, information, and work
experience activities greatly contributed to the overall success of the project. Thirty-eight teaching units were developed for low-achieving students and included materials with a low reading age level and were well illustrated with pictures and drawings. These 38 teaching units included: - A. Eleven units designed to aid self-concept and attitude development - B. Six units on improving communication skills; speaking, reading, writing, listening and related occupational information - C. Four units utilizing related mathematics in related occupational areas - D. One unit on Good Citizenship - E. Three units in Groundskeeping and Landscaping - F. Five units in Custodial, Janitorial and Maintenance Services - G. Seven units in the Food Service Area - H. Three units in Domestic Services--Child Care The evaluators further concluded that the participants did sign the development of a higher level of academic achievement as measured by mean gains on the California Basic Skills Test and the Gates-MacGinitie Reading Test. It is felt that this positive rate-of-change in learning was a direct result of the more favorable curriculum that was developed for these low achieving students and the close contact these students had with the teacher-coordinators (many times one-to-one) and the other teachers who cooperated closely with the participants in the project. The evaluators feel that this component of the project did contribute greatly to the development of basic skills and abilities needed for job entry and/or continuing education for students with special needs in vocational education. ### Reporting Findings The analysis of process and product information related to each project objective led to the following findings: - 1. Based on the data reported (data reports were not complete), the evaluators concluded that a majority of the students who were exposed to the program were making realistic occupational choices. It was also felt that while student counseling services were provided that assisted most students in appraising their current interest, aptitudes, skills, and personalities in relation to occupational preferences, that some students did not receive adequate professional counseling services. - 2. In areas outlined in the proposal, an occupational information program was conducted to acquaint students with economic and organizational structures, occupational relationships, and other related occupational information pertaining to the occupational fields. - 3. Based on the Attitude Test of the Vocational Development Inventory* (Appendix I) students who were exposed to the sheltered work experience vocational curriculum (Sylacauga Exemplary Project) did exhibit greater vocational maturity after program participation than they had upon program entry. The evaluators hypothesize that the exposure to the following program activities contributed to this success: (1) Interest Test (Kuder) and Aptitude Test (GATB); (2) group and individual counseling sessions relating these test batteries to self and the world of work; (3) occupational information being provided in the curriculum; (4) exposure to more resource people from the world of work; (5) exposure to more group and individual counseling sessions; and (6) actual supervised work experience. - 4. A well developed compensatory instructional program in basic communications and mathematics skills was utilized as much as possible to focus instruction on the information deemed necessary to perform satisfactorily in the chosen occupational areas. The evaluators feel that the compensatory education component of the project did contribute greatly to the development of basic skills and abilities needed for job entry and/or continuing education for vocational students with special needs in their vocational programs. ^{*}Crites, John O. "Measurement of Vocational Maturity in Adolescence-Attitude Test of the Vocational Development Inventory", Psychological Applied, (Washington, D.C.: The American Psychological Association, Inc., 1965), Vol. LXXIX, No. 2, pp. 35-36. - 5. The project director and all school administrators reported there was a dramatic improvement in the rate of school attendance by students upon program entry. The average number of days absent for project participants decreased for each year of operation over the previous year. The evaluators hypothesize that this decrease in student absences was a direct result of the specially designed curriculum for low achieving students which stressed individualized courses of study and coordinated work experience activities. - 6. The evaluators feel that the test batteries, the interest inventory (Kuder), the personality test (16 P-F Short Form) and the aptitude test (GATB) acted as real interest-getters and motivators for self appraisal, and as a point of departure for entering into discussion of the world of work and occupational preferences. - Based on the California Basic Skills Test and the Gares-MacGinitie Reading Test, the academic achievement of the students exposed to the sheltered work-experience vocational curriculum did exhibit a higher rate of learning achievement per year than the students had exhibited prior to program entry. Fifty-seven students exhibited better than one year grade level of improvement on the California Basic Skills Test for a one year test period. Forty-two students tested over a one to three year academic period exhibited a better than 60% rate of gain per year in reading ability as measured by the Gates-MacGinitie Reading Test compared to their average rate of gain in reading prior to program entry. The evaluators felt that this positive rate-of-change in learning was a direct result of the more favorable curriculum that was developed for these low-achieving students and the close contact these students had with the teacher-coordinators and other teachers who cooperated closely with the participants in the project. The evaluators also felt that this component of the project did contribute greatly to the development of basic skills and abilities needed for job entry and/or continuing education for students with special needs in vocational education. - 8. Thirty-four students reportedly earned \$40,788.57 during three years or program operation. This was an average earning of \$1,199.66 per student participant reported, or, on a yearly basis these 34 students were indicated to have earned \$513.45 per year. The ability of a student in this age group to obtain and hold a job for some length of time did have a positive effect on the students self-concept and his status in his peer group. These part-time jobs also permitted the participants to broaden their concepts of the skills and abilities needed in the world of work and also utilize their own. 9. The administrators and the Sylacauga School Board has deemed the Sylacauga Exemplary Project so successful in helping meet the needs of low achieving students that it has been continued in almost its entirety for a fourth year of operation at the total expense of the local school system. The evaluators concluded that the Sylacauga Exemplary Project, "A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students" demonstrated much success in carrying out and achieving Objective 1 and Objective 2, which are: - (1) providing student counseling services necessary to assist students in appraising their current interest, aptitudes, skills and personalities in relation to occupational preference, (Objective 1) and - (2) providing a sheltered work experience vocational curriculum for youth and following through with vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interest, and aptitudes. (Objective 2). It is felt that almost all "Special Education" programs should seriously consider orienting many of their programs toward this approach. It is also felt that any group attempting to deal with educationally and/or disadvantaged youth should seriously consider adapting their programs toward the approaches demonstrated successfully in the Sylacauga Alabama Vocational Exemplary Project. ### Recommendations On the basis of the success demonstrated and other related discussions of this report with regard to the Sylacauga, Alabama, Exemplary Project, ... "A Sheltered Work Experience Centered Curriculum for Low Achieving Students"; the following recommendations were made by the evaluators: - The program should be retained in the Sylacauga City School System. - 2. The State Department of Education and other local systems throughout the state and nation should consider utilizing this type program for all their educationally and/or socioeconomically disadvantaged youth. Decision-makers in Special Education should seriously consider orienting many of their programs toward the approach used in this project. - 3. Further curriculum development should be undertaken to focus the basic math and communication skills toward the experiences in the part-time jobs and the on-campus sheltered work-experience stations. - 4. Reading materials should be developed for each student's particular reading level and should be meaningfully related to the world of work. The "See Spot Run" reading materials for these older students is somewhat degrading to them and should be omitted. - 5. Vocational interest tests, personality tests, and aptitude tests should be utilized as a point of departure for entering discussion of the world of work. - 6. More indepth in-service education should be provided the non-professional work station supervisors. These workshops should concentrate primarily on two things, (1) problems in dealing with these "special" students and (2) how to teach the vocational skills associated with the work station to these "special" students. - 7. Once serious behavior problems are checked, every effort
should be made to place a student in a part-time job in the community under supervision of the teacher-coordinator. These part-time jobs appeared to have a direct influence in motivating students to stay in school. - 8. It is almost necessary to go to an individualized instructional approach in managing learning situations for these "special" students. Backgrounds, interests, reading levels, and aptitudes are so varied that teaching for the "average" student would have no meaning. 5 - 9. It appears that the real key to success in a program of this type is the teacher. Therefore, every effort needs to be made to recruit teachers who really have an interest and desire to help students of this type. - 10. Outside consultant help should be utilized at the beginning of a program of this type. It appears that this is essential for better staff orientation and motivation. ### CONCLUSIONS, IMPLICATIONS, AND RECOMMENDATIONS The Sylacauga, Alabama, Exemplary Project, "A Sheltered Work Experience Centered Vocational Curriculum for Low Achieving Students", demonstrated much success in providing instruction and dealing with problems of educational and/or socio-economically deprived youth in the school system. The project acted as a pilot demonstration project, for dealing with "special" students, for other school systems to observe. The process of providing basic compensatory math and communication skills centering around the students part-time job or sheltered work station did motivate students to learn. The students, for the year tested, demonstrated more than a grade level of growth which was deemed excellent for these special students. More relevant instruction, a slower academic pace, hands-on work experience, actual job responsibility, association with peer groups, and teachers who really care are hypothesized to have contributed to the great reduction in the rate of absenteeism and dropout rate for these "special" students. Even though additional work needs to be done in the counseling phase of the project, the project staff feels that a meaningful guidance and counseling program has been initiated, as a direct result of the project, that will greatly assist these "special" students in appraising their current interest, aptitudes, and personalities in relation to the world of work. It is felt that the test batteries administered; the interest inventory (Kuder), the aptitude test (GATB), and the personality inventory (16 P-F Short Form), (even though reading levels were a little different) assisted greatly in this endeavor. The test batteries along with individual and group counseling sessions appeared to stimulate and motivate students to realistically appraise themselves in relation to the world of work. It was found by project personnel that the part-time jobs and sheltered work stations contributed greatly to the positive attitude change and self-concept development of students in the project. The sheltered work stations proved to be status symbols for which students competed. The part-time jobs, as well as being a status symbol, provided money for students to attend school functions and assisted them in the purchase of clothes to improve their personal appearance. Once these students were able to dress in the style of many of the other students in school, a real difference could be observed in how they viewed themselves. Even though the sheltered work stations were status symbols for these "special" students, it appeared to work much better if students were placed in work stations throughout the school system away from their own school. It was also concluded that many of the non-professional personnel working in the school system could be utilized effectively to teach job entry level skills to these "special" students. However, it is essential to properly orient and train these persons at the very beginning of the program to deal with many problems faced by these students. It is also necessary to have periodic in-service sessions with these non-professionals to assist them in ironing out problems and making them feel a part of the program. Adequate lead time is essential for planning and instructional material development before implementation of the program. Being able to meaningfully involve these "special" students at the very beginning is essential if positive attitudes are to be developed. The students' first impressions are many times lasting impressions. At the beginning of a program of this type, teacher-coordinators tend to feel they are not accomplishing much with these students and tend to become disheartened because they cannot really observe student progress. Outside consultants could be a big asset in helping to keep the teacher-coordinators motivated. Based on the significant findings of the third party evaluators and conclusions drawn by the project staff and school administrators, it was concluded that the project demonstrated much success in: - (1) providing student counseling services necessary to assist students in appraising their current interest, aptitudes, skills and personalities in relation to occupational preference, (Objective 1) and - (2) providing a sheltered work experience vocational curriculum for youth and following through with vocational counseling services necessary to assist students in selecting and developing entry level skills for occupations commensurate with their abilities, interest, and aptitudes. (Objective 2). The project was deemed so successful by the project staff and school administrators that the project for the next year is being supported in its entirety almost totally through local funds. It is felt that almost all "Special Education" programs should seriously consider orienting many of their programs toward this approach. It is also felt that any group attempting to deal with educationally and/or disadvantaged youth should seriously consider adapting their programs toward the approaches demonstrated successfully in the Sylacauga Alabama Vocational Exemplary Project. BIBLIOGRAPHY ### **BIBLIOGRAPHY** - 1. Allison, Joel, Blatt, S.J., and Zimet, C.N. The Interpretation of Psychological Tests. New York: The Harper and Row Publishing, Inc., 1968. - 2. <u>Combating the Dropout Problem.</u> Chicago: Science Research Associates, Inc., 1956. - 3. Beck, John M. and Saxe, Richard W. <u>Teaching the Culturally</u> <u>Disadvantaged Pupil</u>. Springfield, Illinois: Charles A Thomas, Publisher, 1965. - 4. Bowman, P.H., and Matthews, C.V. "Motivations of Youth for Leaving School" (Project No. 200, Cooperative Research Program U.S. Office of Education, Quincy, Illinois: University of Chicago Youth Development Project, September, 1960), 86-87. Abstracts SNE-F-6-1 OE-C-8-2 - 5. Burchill, George W. Work-Study Programs for Alienated Youth, Chicago: Science Research Associates, Inc., 1962. - 6. Crites, John O. "Measurement of Vocational Maturity in Adolescence-Attitude Test of the Vocational Development Inventory", Psychological Monographs-General and Applied, Washington, D.C.: The American Psychological Association, Inc., 1965. - 7. Crowe, Lester D., Murray, Walter I., and Smythe, Hugh G. Educating the Culturally Disadvantaged Child, New York: David McKay Company, Inc., 1966. - 8. Frost, Joe L., and Hawkes, Glenn R., editors. The Disadvantaged Child. Boston: Houghton Mifflin Company, 1966. - 9. Galazan, Michael M., and Lenard, Henry M. An Evaluation Study and Demonstration Work Experience for the Mentally Retarded During Their Last Year in Public School. Milwaukee, Wisconsin: The Jewish Vocational Service, 1964. - 10. Gallington, Ralph O. Success Factors in Retaining Potential Dropouts. Carbondale, Illinois: Southern Illinois University, 1967. - 11. Gallington, Ralph O. <u>Basic Criteria for Identifying Potential</u> <u>High School Dropouts</u>, Carbondale, Illinois: Southern Illinois University, 1965. - 12. Gallington, Ralph O. The Fate and Probable Future of High School Dropouts and the Identification of Potential High School Dropouts. Carbondale, Illinois: Southern Illinois University, 1966. SNE-F-6-1 - 13. Gorelick, Molly C. An Assessment of Vocational Realism of High School and Post-High School Educable Mentally Retarded Adolescents. Los Angeles: Exceptional Children's Foundation, 1966. SNE-F-2-1 - 14. Havighurst, Robert J., and Stiles, Lindley J. "A Statement of National Policy for Alientated Youth", Phi Delta Kappan, April, 1961. - 15. Jackson, Robert M. Results of Early Identification and Guidance of Underachievers. La Crosse: Wisconsin State University, 1966. - 16. Johnson, Orville G. "Organizing Instruction and Curriculum Planning for the Socially Disadvantaged", Journal of Negro Education, XXXIII, (Summer, 1964), 255-263. - 17. Karnes, Merl B., et. al. <u>The Efficacy of a Prevocational</u> Curriculum and Services to Rehabilitate Slow Learners Who are School Dropout, Delinquency and Unemployment Prone. Champaign, Illinois: Champaign Community Unit IV Schools, 1966. SNE-D-7-1 - 18. Kemp, Barbara H. <u>The Youth We Haven't Served</u>. U.S. Department of Health, Education, and Welfare, OE-80038. Washington: U.S. Government Printing Office, 1966. SNE-A-2-1 - 19. Kolstoe, Oliver P., and Frey, Roger M. A High School Work-Study Program for Mentally Subnormal Students. Carbondale and Evansville: Southern Illinois University Press, 1965. - 20. Matthews, Charles V., and Roam, John E. <u>A Curriculum Demonstration Program for Dropout-Prone Students</u>. Edwardsville: Southern Illinois University, 1966. - 21. Nie, N.H., Bent, D.H., and Hull, C.H. Statistical Package for the Social Sciences. McGraw-Hill, Inc., 1970. - 22. Riessman, Frank. The Culturally Deprived Child. New York: Harper and Row, 1962. ### APPENDIX A EVALUATION DATA MATRIX FOR SYLACAUGA'S VOCATIONAL EXEMPLARY PROGRAM | Lage | of | Pages | |------|----|-------| | | | | ### FVALUATION DATA MATRIX #1 | 1 | 7 2-4 | | 1 6 | 7 7 | 18 | 110-11 | 112-1/ | 15-16 | |-----------------|----------------|---------------------
-------------------------------------|-------------------|-------|--|-----------|-----------| | | | - | 6 | . | 951 | 112027 | n Inst | remende t | | Same of Student | Student Number | Kace Classifination | Teacher-Coordinater
Assignment#* | Type Landica, *** | i.e | Weigh ai Score
for
Grade Retardation | 1 | re | | | | | • . | | | | | | | | · | *** **** * | | - | ;
 | .'
 | | | | 1. | - | <u> </u> | <u> </u> | <u> </u> | | | ļ | | | | | <u> </u> | '
 | | | i
 | !
!——— | | | | | | <u></u> . | | | ļ
 | | | | | | | | | | in the state of th | | | | | | | | | ` | | | | | | | • | } | | | | | | | | | <u> </u> | ļ <u>.</u> | | | | | | | 1 | <u> </u> | | | i | | | - | | | | <u> </u> | | | <u> </u> | | | | | | | | es i i i marete | :
! | ı | | | | | | | | | | | | | | | | ~ | | | | | | | | <u> </u> | l | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | · | | l | | | | | | | |

 | | | | | | | | | | | | | | | | | | | - | 1 | | | | - | j | | #Code: 1-White; 2-Non White ** as attached beacher coordinator vita sheet for code. ***Code: 1-None; 2-Ph sical; 3-Mertal (psychologically tested); 4-Physical and Mertal ## EVALUATION DATA MATRIX #2 | 1 | 2-4 | 17-18 | 19-20 | 21-22 | 22-24 | |-----------------|----------------|-----------------|--|-----------------------------|---------------------------------| | | | 1 1/-10 | 13-20 | 21-22 | 23-24 | | Name of Student | Student Number | Vocat
Develo | Scores on tional opment ntory Development | Pre-Attitude
Measurement | Pre-Self Concept
Measurement | | | | | | | | | | | | | | | | | - | | | | | | · | | | | | | | | · | | | | | | | | | | | | | | | | - | - | - | | | - | | | | | | | | | _ | <u> </u> | | | | | | | | | | | | - | | | | · | | | | | | | | | | | | Page of _____ses # EVALÚATION DATA MATRIX #3 | 37-38 39-40 41-42 43-44 45-45 47-48 49-50 51-52 53-54 | sts | Third Administration
Form | - Part. | | | | | | | | | |---|------------------------------|-------------------------------------|-------------------|---|------------|------|------|------|------|--|------| | 42 43-44 45-46 | Series of basic Skills Tests | Searand Administration
Form | Part- Part- | | e e de com | | | | | | | | 38 39-40 41- | Series of | | t- Part- Part- | | | | | | | | | | 33-34 35-36 37- | | First Administration
Form | Part- Part- Part- | | | | | | | | | | 31-32 33- | | **ms | Progr | | | | | | | |
 | | | squ | esed Pare
swoT sebu | eroze
, eroze | | | | | | | | | | 25- | ул
69к
86и | da ays ab
te tils y
am of Stu | NO. 0 | - | |
 |
 | | | | | | 3-4 | | out Number | ernqs
 | | |
 |
 |
 |
 | | | | 1 | | Name of Student | | | | | | | | | | School Year: # EVALUATION DATA MATRIX #4 ..(1).. | | | | |
 |
 |
 | | |-------------|--|---|------|------|------|------|-------| | 72-74 | dot
Satisfactori-
ness Score | | | | | | | | 65-71 72-74 | Degree*** John John John John John John John John | | | | | | | | 67-68 | Degree*** | | 18 | · | | | | | 65-66 | Post
Self-Concept
Aeasurement | | | | | | • • • | | 63-64 | Post-Attitude
Measurement | a page of the contract | | | | | | | 61-62 | Post-Test Scores on Vocational Development Invencery Sate-ity | |
 | ŕ | • | | | | 59-60 | Post-Test Score on Vocational Development Inventory (att: tyopment | | | | | | | | 57-58 | Total Number
Fotal Number
In Program | | | | | | | | 55-56 | Reason for Texason | | | | | | | | 54 | Classifications of Type Termines Type | | | | | | | | 2-4 | Student
Number | | | | | | | | | | | | | | | | | | Student | | | | | | | | | Name of Student | | - | | | | | | | <i>A</i> | | | | | | | 1-Ccmpleted program; 2-dropout *Code: ***Code: 1-completion. See attachment for additional code designations. **Code: 1-Seeking Employment; 2-Not Seeking Employment; 3-Working Full-Time Related to Program of Study; 4-Working Full-Time Not Related to Program of Study; 5-School Full-Time Related to Program of Study; 5-School Full-Time Not Related to Program of Study; 7-Working Part-Time Related to Program of Study; 8-Working Part-Time Not Related to Program of Study; 9-School Part-Time Related to Program of Study; 10-School Part-Time Not Related to Program of Study. APPENDIX B NEWSPAPER ARTICLES PAGES 1/6-13 OF THIS DOCUMENT WAS THE PRO- ### APPENDIX C RESPONSES FROM SUPERINTENDENT OF EDUCATION TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT # RESPONSES FROM SUPERINTENDENT OF EDUCATION TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT ### Question: 1. How do you feel about the total Exemplary Project in Sylacauga? (Please note strengths and weaknesses). ### Answer: I am convienced that this program is the last thing that we have tried for the type pupil for whire it was designed. ## Strong iled: - 1. account pupie to evale at something which he can have some measure of sures. - 2. Builde a better sueg- image for ite - 3. Hims him an appartunity to de an active member of ihr student body as he stays algible for extra. Curricular activities. - and receive a high school diploner. - The community, phonon tracker of - span of abilities in her class ### weeknessed: the pupil to healing in in emportances of such as program to the propriet of ### Question: 2. If you were initiating this project again, what changes would you make? ### Answer: - 1. I evened spend more tim him himing teacher the shilosophy and importance of this type programs. - 2. I would enginger motories to week suid at an earlier Time than our dut in the beginning - 2 demand actimpt to perce some of the Oupies with during proper in Town ### Question: 3. What phases of the Exemplary Project do you feel will remain in the school system after the project has ended as such? ### Answer: a different sauce. ### Question: 4. How do you feel the Exemplary Project was accepted by the community, parents, teachers, and students? ### Answer: benney speeding, very good 4 7 ### APPENDIX D RESPONSES FROM PROJECT COORDINATOR TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT # RESPONSES FROM PROJECT COORDINATOR TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT ### Question: 1. If you were initiating the project again, what changes would you make? ### Answer: - a.Provide a five day workshop each summer for teacher-coordinators using consultants in areas that they feel they need help in. - b. Additional in-service training during the regular school term. Provide time to develop curriculum units. A substitute could be used once or twice a month to free teachers to write units if funds are available to pay the substitute. - c.Provide in-service training for work experience supervisors. ### Question: 2. Please identify the strengths and weaknesses of the Exemplary Project in Sylacauga. | <u>An</u> | SW | er | ÷ | |-----------|----|----|---| | | | | | ### Strengths - - a. The superintendent and principals are sold on the program. - b. Excellent teacher-coordinators that relate to the low-achieving student. - c. Classroom teachers cooperate by providing suggestions and materials. - d. Some students are enrolled in reading, home economics and industrial art classes. All students participate in health and physical education. - e. The program has allowed students to participate in sports where they failed in the regular program and were not eligible. - f. Some of the students are transported to work experience stations away from the school they attend. This provides additional work stations for students and helps develop a better self-concept in the student by working away from his peers. - g. Excellent Vocational Guidance Counselor. - h. Students have experienced success for the first time since participating in this program. - i. Helps to eliminate racial difficulties during intergration process. ### Weaknesses - - a. Work station supervisors need in-service training. - b. Closer supervision of students at work stations by teacher-coordinators. - c. Lack of understanding of the type students in the program by work station supervisors. - d. Continue to work with students on self-concept and attitude development, stressing pride and initiative in their work. - e. Continue to try to involve parents in the program. - f. Many skills were not developed because of lack of funds to purchase equipment and provide laboratory facilities. - g. Finding an available norm test for the socio-economically deprived student- both achievement and aptitude. ### Question: 3: What specific points do you feel have made the Sylacauga Project a successful one? ### Answer: - a. A well-planned project. - b. Realistic objectives. - c. The cooperation of all school personnel. - d. Good teacher-coordinators. - e. A continuing evaluation of the project by personnel from the Occupational Research and Development Unit at Auburn University. - f. Consultants at the workshop and during the school year. ### Question: 4. How do you feel the project was accepted by the community, parents, teachers and students? ### Answer: - a. The project was well accepted by the community. - 1. Three newspapers helped disseminate the project with featured news articles and pictures. - 2. Industry and stores have employed students. - 3. Civic clubs have made donations to buy shrubbery. - b. Parents have given their approval of the program. - c. Teachers have cooperated with suggestions and materials. They especially like having these slow learners out of the regular classroom. - d. The VEP students have experienced success for the first time. Their attitude toward school is better. Most of the students appreciate the project. ### Question: 5. Do you feel that any phases of the Exemplary Project will be continued in the system after the project funds are exhausted? Why or why not? The Sylacanga City Board of Education plans to continue the project as it operates now. It will be financed from other funds. 141 ### Question: 6. What do you feel was the most important thing to come out of the Sylacauga Exemplary Project and why? (Consider elementary, junior high school and high school components either collectively or individually in your comments.) Answer: The project has enabled this school system to meet the needs of a group of students who were receiving only minimal benefits from the regular program. It has retained dropout-prone students in the instructional program at East Highland Junior High School and at Sylacauga High School. They have been provided work experiences where they have developed salable employment skills and have part-time jobs. 1.13 ### APPENDIX E RESPONSES FROM GUIDANCE COUNSELOR TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT # RESPONSES FROM GUIDANCE COUNSELOR TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT ### Question: 1. How do you feel the Exemplary Project was accepted by students, teachers and parents in your school? The project was accepted by the student very well. Deaglers were Sinch and at the end of the first year one teacher was replaced. This team of teachers accepted the responsibility and under the excellent leadership of Mrs. Dickson, the director hour had two outstanding years with program success. The parents of all the obsidents that entered the program were visited by The teacher-coordinator. Their regortes were excellent response on accordance of the grogram. One a two student were referred to Uoc. Rulet. as a results 1) the program. I, porsonally, think the program has be well acousted energone concernel_ ### Question: 2. Do you feel that the tests administered to students by you or your office were beneficial to the students? Why or why not? (Please note any difficulties you had in administering and interpreting the tests). Answer: dely-concept and attitude text proved to provide valuable information, but the test such as; The Cal achievement letting, and the D.a.T. were of little value because of the cultime loaded character and the inability to read on the part of the student who was lote Docio and economily handicoppel. We tried reading the test to the student but with little success. The Interest Swenty was the some way. Testing is very difficult with this type student. I would recomment were whenever possible Con individual test de zinen. 1.15 ### Question: 3. From a counselor's point of view, what do you feel are the strengths and weaknesses of the Exemplary Project? Answer: Attentho: Attendence. Better attendence. Bewer disciplinary problems. Worked or blendol thetter with par grap. Achived ou their own level. Provented "drop-out" Weakness; From observation, better training stations in some cases. Material developed on their level Level developed for socio-economiss, hardierppel. Jome labortory experiences for there. Students before going into a training station. Career awareness - of the careers they might achieve in. ERIC ## APPENDIX F RESPONSES FROM VOCATIONAL ADVISORY COMMITTEE TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT # RESPONSES FROM VOCATIONAL ADVISORY COMMITTEE TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT #### Question: 1. Please comment on the extent of your participation in the Sylacauga Exemplary Project and on the strengths and weaknesses of the project. Member response: I did not participate in the project as much as I should have. The intent of the project was cutatarding; that of inteducing poor academic students to the world of work. I think that the grayest has been quite successful in
accomplishing that goal. #### Member response: My participation as a member of the Advisory Committee has been limited. Many times when there was a meeting I had a conflict, but I was kept informed on the activities. I believe the main strength of the program is reaching students who might otherwise drop out of school completely or be a disciplinary problem. The students are being trained and attention shown to them. A possible weakness in the program in that it could be expanded to reach more students if more teachers, fund and space were available. The community needs to help more and take a more active part especially with potential employers. ERIC Founded by ERIC Member response: Served on the Advisory Committee as Employer Representative The program placed the student in an area where he could experience success. It also helped to prepare him for a future occupation where he could contribute to his own well being and to society. One area of possible weakness may be the limited areas for work experience and job development. Member response: Tenerally Speaking I think the gragiam has been very good 144 1.19 2. If the project was being refunded or implemented as a new project, what suggestions would you make for improving the project? Member response: 1. Keep the program in a school cotting, directly related to school as it has been clone. Perhaps a few other areas of training Could be added - entroduction to some phases of tratile whole-service Station work - Nelsons on construction work. ## Member response: In a project of this type you need more funds to carry out the program. If you have the proper funds then your other problems are solved for the most part, such as teachers, space and employee help. #### Member response: Possible expansion of work areas for experience and establishment of additional classes. # Member response: I It would help if the work station lould know when students are absent. The works swed for them could be worked in better by the janitor. 2. I think the tacher should visit the work stations after to actually see what students are doing. 3. Continue trying to get student its take Ho Should Continue trying to impress upon the stirclents the importance of being on the fol every days 3. Please comment on the relative impact you feel the project has had on the students involved, their parents, the school and other teachers and students not directly involved in the project. #### Member response: The project has bept Many young students in school that a throwing would have been drap-outs. They have been trucht academic work as it relates to their west in this way, academic work has taken on a new meaning fax the student. Many of the students have larned some of their country for the students have larned some of their country for the first time in their life. #### Member response: The students have been given a sense of pride and identity. They have found something they can do and feel a sense of accomplishment. The above could also be said of the parents of the children involved. Most parents want the best for their children and want them to have self-pride and a feeling of accomplishment. The parents then feel they are also a part of the school and the community. Most teachers should be happy many of their students can get the individual attention they might not otherwise receive. This should help the other students to progress and move much faster and not be slowed by one or two slow students. The situation of placing the student in special training should help all involved; student, teacher and school. Member response: Students were placed where they could succeed and have a feeling of accomplishment; the student drop-out rate reduced by keeping the student in school and also at home. It freed the teachers of academic subjects to teach those who can learn in the regular school program. Member response: My Javitor said that they did a good job inside, but ded not want to work outside. # APPENDIX G RESPONSES FROM PRINCIPALS TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT # RESPONSES FROM PRINCIPALS TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT #### Question: 1. Please comment on the strengths and weaknesses of the Sylacauga Exemplary Project in relation to those students in the project and their work in your school. #### Principal comment: The Indicates Exemplary Project has been a breverdous help in meeting the reals of the students ("on the job") who participated in the program. ## Stramble - . The exemplary Project dealt with the fundamentals of the world of work. The "on the job" aspect is one of its greatest assets. - ?. It encurged preparatory training for gainful caployment later on in the student's career. - 3. Itsdants are encouraged to pursue the educational curriculum that will contribute most in helping the student achieve his own goals. - *. axisum attention was siven to acquainting students, and their parents, with information about securational careers which are open and available to them. # "່ອຂ້າກສ: - 1. The program should include over-age elementary pupils as cell as junior and senior high school pupils. - of the business and professional people should be involved in program planning and program evaluation. - 3. More counseling should have been provided by a trained person in this area. 1.55 Principal comments: Strength -The program has many strengths awarge which are the following: 1. The students are given the opportunity to work at their own rate of speed, therey times they are working on academic naturale that they Premselver haveliven. Q. The student starts where he is hegardless to what grade level his Ifest place him. The teachers assign Materials at the level that the states on states of the st get aggueinted with the worlden They town have to get along with superior and learn what is necessary for forms 4. The offertunity is provided for the couldest to relate what they learn in the closerion with what Rappens at the work of them. 5. The students develop a different poll mage because of the sucklassesthatting have encounted as they mass ERIC Full Text Provided by ERIC up the academic ladder in speech improvement, improved undergeperiences and the entire area of citizenships that relates itself to social studies 6. Many of these soudents have not made any marks except spallures. The fact that they show progress in the program and regardless how father server as the Unalten motisation that I don't believe that these shudents have had in their entire school life 7. These students receive more in dividual attention and are in Contact with a teapher more than one petrod for day. This gives that teacher the opportunity to know more about these studies because they operate in a helogal setuction WEAKNESSES 1. Mode applemic materials should be made available - units etc, turspepared) 3. a greater use could be mode of haman resources 3. a series of Glanned (well) freld from to bruceness should Principal comment: 1. The 3 platements made in weatnesses give suggestions as to what can be done to improve the program. 2. If one of these shedents does a fairly good got en any one accome Urea, it would possible wise to BA him take that class with other students, who are not in the Vocastional Exemplary Grogram. an Example - a child forto does Holdy on Math cosed fake Math with a regular class but his other public with Grogram Teacher. 3. More meetings & the project teachers to coordinate their effort and shore ideas to take advantage of all exprised + innovative activities that each is doing 4. Set up attend a days at which fine parents These stydents Can Visit the school and observe Their Children in their Various Classest activities 5. Develop, a hand book (mall) that can be used by teacher abudent work station. Despervisor to facilish then action his. This would be a learning, exportence for Children as they can head theregand discuss them in class as well as with the Sation supervisor. Thes would This inate many foris - understandings as some times poince persons dontalways learning and development of forming is not the end result but & means to an end # Principal comment: This program has been an asset to my program this year. The students warking at Pincerest how shown an intercet in their work and have had some valuable experiences in the work area. J. C. Pilate and Barry Darky have both hem welvalle in the area of maintanance, Ierasa Jahreson has done an autstanding Joh in the Good scruice everk. I would tike to see this program continue. Some of the schools seem to have. Rablems with the farticipants, but I believe most of them well do well with the proper supericision. I feel that there should not be too many charling in one area at the same time. # Principal comment: dhe program offers an ajopartainity for the students do stay in school and learn to do the various kinds is jobs for which they are suited, they learn jobs in faced service, maintenance and landscaping Ichaels receive benefits in that extra jobs are being done. a lack of interest on the students part in rechat they are doing. After a supervisor shows the student how to do the job and leaves his sale, the student sometimes just finds a place to set down these produces to help these students will constant supervision to Reep. Them doing their work. 2. Please indicate any suggestions you have for improving this type of project? Principal comment: It would help if the school knew when a liter in not in school. We save certain joh for them to do lack day, then if student do not in school it is about 10:15 before we know the work they were supposed to do. Also bed Could devote more time in their Carroom, maybe, trying to impress, the importance of taking more piede in their work and how important if is sometimes to go a little beyond what is required. Regular attendance should always stressed not only in school, but on the job after they get out of school and began
to work on a regular job. # Principal comment: I have been very pleased with the two students bonning to Sylavon. As a general rule they have done what they were supposed to do. The students have been helpful to the school and I hope we have been able to give them somethings that will help them. I know this is what is true. Principal comment: It ment improve if the coordinations for the students spent more time with them at their reark stations. They need to do more than just check on them from time to time. Dine needs to be spent and encouragement given. Puide in a job well-done must be developed. ## Principal comment: - It is a greater degree from the specialized and advanced training to fill on. - 2. ver-the students in the lower rades (5-6) should be allowed to participate in the variational type programs which offer reasonable success-expectations for them. ### APPENDIX H SAMPLE OF LESPONSES FROM WORK STATION SUPERVISORS TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT # SAMPLE OF RESPONSES FROM WORK STATION SUPERVISORS TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT #### Question: 1. Please comment on the strengths and weaknesses of the Sylacauga Exemplary Project. Supervisor comments: It him the strengthe of the program to life hould be stream to then that they should work on the jets as people in the Claw room works of thinh it would be a letter gragam, if possible that they act like people in class act. This to much have play in their students. Supervisor comments: The student Pointicipate can gain confidence in himself. I tudent is not always shited for the job ERIC Full Text Provided by ERIC Supervisor comments: I wint wie a com good program both for the students and the agency to which May an aniqued of fice special training to the student which, 5 hope, will assist them. in obtaining Brituar employment 5th also gives the enquerison an opportunity to work aloudy with the students. It's interesting to work the change in allitude and work professiona whom the students are given mon responsibility. The only weakness 51 to seen is Response the students proposity. that I have lacked the time to #### Supervisor comments: The Lylaconia Exemplary Project has been a twemendous helm in meeting the mosts of the students (on the job) who porticipated in the gregarm. Together whole projects have been the key to this whole projects. # STREAM CHI'S - Fig. examinary program dealt with the fundamentals of the world of work. The - 1. It cropurated preparatory training for gainful encloyment later on in the stude that corper. - 3. 34 so to ere encouraged to pursue the educational corriculum that will be built now in he pung the students achieve their was goals # The Train - The translate should include over-a prelementary turils as well as junior and series by actual number. - . one was ess and professional people should be involved in program planning 2. As a work station sponsor, what suggestions would you make to improve the project? Supervisor comments: I would suggest that these students would visit other institutions inorder to gather more and better experiences. Supervisor comments: 1. Afaire the groject teacher come occasionally the students at work. 2. Let us know at the first of the school year what students will be worken with us and during what hours. Then allow us a day or two to talk with them and explain what will be required of them and home an understanding of their position from the very beginning. # Supervisor comments: day. A place has been made for them. Because of sports are absent cuite a number of days. This leaves us with work to do and no one to do it. We are never notified in. to had. ## Supervisor comments: - to per than two hours at a given work station. - 2. The recational-time programs which offer recassable success-expectations for the... 3. Please comment on any particular publicus you may have encountered in working with the program. Supervisor comments: My problem have been I can't got the People to do a good job, they just do enough to got by They secret me telling them what to be lifter. I years they should not have to be table every by what to do a told every by what to do a what time if it is on to lated. Supervisor comments: I did not encounter any grablems while working with the program. The students were very cooperative and abelient. ## Supervisor comments: - 1. We have to many students here of one. - I regular attendance - 3. LACK of a real sense of responsibility to the center. - 5. Students don't always carry through with whast they have been asked to do. #### Supervisor comments: Students do not look on this program as a part of the school work. They do not get any pay so they are not particularly interested in working. They should be made to realize they are not paid for classroom work either but they have to take. This seems like play to them. They will work if so teams has time to stay right bobind them. Fortunately I also had two arreaable students. A 147 3 ## APPENDIX I SAMPLE OF RESPONSES FROM TEACHERS TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT # SAMPLE OF RESPONSES FROM TEACHERS TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT ## Question: 1. Please indicate what you feel are the main strengths and weaknesses of the Sylacauga Project. Teacher comments: Strength; (1) The Sifaranza Vocational project how given the students an exportantly to become mature, trained and learn entry level shills for employment. (2) It helped the school system, in that the students were able to exerct with students on their awn hered and differ have to be "justed" along with ather students. (3) The lunchrooms were able to operate with less help, therefore it helpelfinanch, Wednesses! 1. Teacher Co-ordinators, Principals and supervisor were not gette toplet together on a satisfactory schedule I activities for the statements. 2. One supervisor, in particular, did not nove the right allitude town I working the students. When some one was around she would disturb the students, etc. 169 Teacher comments: Main strengths of the program -1. Students have not been absents as many day, while emolled in the program as their 2. Misro students have become employable lesance of training received in the classroom and at works stations. 3. Itulents have bearned that they can do work with their hands and there a sense the pride the same on attendents time puts 1. Students attitudes toward work is very poor For students leed they should be paid in model that queles. Students though that he whenking at the stones. CERICON for 9 months and not at the schools they are modeled in. 170 2. What do you think the relative impact of the Exemplary Project has been in your school? Teacher comments: Teacher comments: The Exemplay Project in Sylacunga High School has been a quest success. It could have been much better if a weekstop had been planned at the beginning of the project. 4.76 3. How do you feel the project has been accepted by the community, parents, work sponsors and other teachers and students? Teacher comments: They all, at through the send merita of the program . Wish grances have grablemed but them are things That the students have been of great service. appreciate from ervice and Allace personnel have her medi-Incruaging to the students and Racking. Occasionally steed to effect desire to the in gragament. Many tenchers remains one need. More such pregrand hat that it topen patience to work with only Teacher comments: Well, accepted. ERIC Full Text Provided by ERIC 4. If you were beginning this project over again, what changes would you make? Teacher comments: 27 th were lighting the project over of 27 th 1- Have a crientation private on work shop for Co- ardinaters, principals and Ward station supervisors and project. 2. Plan a curriculum for each year word. 3. Let up a screening period for statest and ward from them. ### Teacher comments: I would request a planking ression for all who would be involved in the program. A thorough study of the Needs (student, materials, methods, procedures, etc.), the problems to be encountered, and the ways to meet and solve them in a reasonable manner. IN this way all would have a better understanding of the Needs, problems, and see the Necessity of working together to improve the program and help the students even more than in the past. 4.73 5. How do you feel about the use of field trips in acquainting students with the types of jobs found in a community? Teacher comments: This has have one of the most offertime activities for them specially, has been special and they see at need for anany workers in the community that have rejection ful works and a sense of prices in their heing needed at their joke. How get to talk to hoppings and their joke. Teacher comments: To see the improvement in the attitude of the students toward school, themselves, enclavother, their responsibility to work, and to co-operate in work has been very gratifying to me. 133) 6. Please discuss how you have involved resource people from business and industry in a specific area of responsibility and note how you feel these people have accepted the Exemplary Project. Teacher comments: We had a book representative come and share his frameweldge of barbing. He introduced theeling bending mobiles boans, Favingo, and perfection for their that we had studio he made it come alive and more real. we had a Department Stoce janiton come and tell about his jobs and tell how he liked it. He talked their language and communicated his feelings well. He made a good ingression and etypical his appreciation for the Everylan Propert and said he wisked he had that find the feeling. We had a Firemen and a folicemen come and tell about their work and how they liked them. Also, to tell how one could prepare himself to enter these fields I service. Teacher comments: Mrs. Welch & Mr. Wofferd and I all excel the same resource people. They aromand
this one for us. 176 7. List and discuss new activities, teaching methods or procedures that you are now incorporating into your courses or programs as a result of the Exemplary Project. Teacher comments: Contract specing card attended Market Relping card attended March group enteraction, Newspaper - Know your Thereton Your Elevation Centre 177 J. 63 3 Columbur, Olio 1132-16 ### APPENDIX J SAMPLE OF RESPONSES FROM STUDENTS TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT ### SAMPLE OF RESPONSES FROM STUDENTS TO PERTINENT QUESTIONS CONCERNING THE SYLACAUGA EXEMPLARY PROJECT ### Question: 1. What do you like best about studying careers and occupations in your vocational classes? Student comments: What I like best about the vectional they teach you has tog out and ptajels. Student comments: I like the way that we work; dring different thing to telp as went we of to look for a job. Student comments: Well a like studying about how I'm mangage money and also how to take care of the house because at Manus mon how to keep a bean name what I'm clean and how to clean at ERIC Full Text Provided by ERIC ### Question: 2. What would you like to have done in your classes to learn more about careers and occupations? Student comments: Visiting more vectoral school. and see some of the occupation They do. Student comments: or would like to pland Student comments: I would like to love more alexant from and more about morn thing and more standing aft tuedo arom mod at well much politisations at eman and warp ver the worker Ouestion: 3. Did you tell your parents about this class? If so, what did they say about the class? Student comments: They edded stay in the Vec class near years. They edid is war make my good groth in here Student comments: RO Student comments: Heave they life the way they before how to work. Student comments: because we don't linkly four any form was. 1.86 Question: 4. Please comment on where you work and how well you like your job. Student comments: My got is custilistantly life it browned on oping to they of a got a got ilio cum my cold hope this to training can help me. Student comments: I like my seak send the job that I do to think that it will help one to much that it will help one to much the future if I'm not going to and work this time of job. Student comments: I like it and learn hast to body eit hoed to enough with children. Student comments: The which of 107 ### Question: 5. You were given several tests by your teacher and guidance counselor. These tests were designed to help you learn more about yourself and your interests. In your classes you have studied different careers and occupations. Please comment on how you feel these activities and tests will help you when you leave school and go to work. Student comments: The test wanged char are the kinds question that people never thinks to ack themely, and I think sweez body should M have they are and the type of queen they are Student comments: I will help got dong with other when do 183 Student comments: St Can holp me when I am on on Onelleoleng Joseph Britan of the officer. Student comments: How to super and ERIC Full Text Provided by ERIC ### APPENDIX K SHELTERED WORK EXPERIENCE SUPERVISOR'S CHECKLIST FOR STUDENT COMPETENCY DEVELOPMENT # SUPERVISOR'S CHECKLIST | SUPERVISOR Shows interest and takes pride inwork Shows a spirit of cooperation Shows a willingness to take special jobs Did the following jobs (special) for extra credit: Rinse solled plates Accepts milk money Gleans lunchroom Wipes trays clean Helps prepare food Helps serve food | SUPERVISOR'S CHECKLIST JANITORIAL SERVICE Gleans mops Cleans tools after each job Cleans tools and equipment away in proper places Whops Vacuums Cleans halls, auditorium Cleans classrooms, offices Mashes walls Carries supplies and equipment to rooms | |--|---| |
Stacks rinsed plates in plate rack for dishwasher Dries cooking utensils Puts plastic bags in garbage can Expties garbage trashcan Sets up steam table for serving Scrapes food off soiled plates Works with cooking insredients Puts away clean dishes and flatware Hashes pots and pans Stores fresh fruit Dicplays fresh fruit Dicplays fresh fruit | Paints posters, signs for bulletin board, etc. Puts chairs down in auditorium Operates buffers Folishes furniture Sweeps off back porch behind lunchroom Picks up cans, bottles, trash, and paper in bushes, shrubbery, around building, on parking lot, and in curbs Cleans glass doors Cleans mirrors Guts grass Guts grass Cleans up dead tree limbs Frunes and cares for shrubbery and shade trees | ERIC Full Text Provided by ERIC | | SUPERVISOR'S CHECKLIST | |--|---| | DOMESTIC SERVICE | 'N'' for needs improve | | Helps in supervision of children's | ment | | activities | | | Reads stories to children | | | | | | CITIZENSHIP (checked only when necded) | | | 1. Capable of doing better work. | 5. Does not follow directions | | 2. Wastes time - indifferent | 6. Shows no respect for authority | | 3. Creates a disturbance | 7. Coordinator supervisor conference when | | 4. Work poorly done | needed | | | 8. Needs too much supervision | | | | | | | | | | | | | | | N | Mends Amorronent | | | | | | | | | | | | | |-------------------------------------|--------------|-----------------------------|------------------------------|------------------------------------|-----------------------|------------------------|------------|---------------------------|---------------------------|-------------------|------------------------------|-------------|-----------------------------------|---------------------| | | Satisfactors | | | | | | ile. | | | | | | | , | | SUPERVISCR'S CHECKLIST
CUSTOLIAL | Very Good | | | | | | | | | | | | | | | SUPERVIE | Job | Responsible for cleanliness | Clean Front Entrance (Daily) | Front door and windows (as needed) | Front hallway (dally) | Water Fountain (dally) | Rest Rooms | Clean wash basins (daily) | Clean toilet bowl (daily) | Mop floor (daily) | Put out disinfectant (daily) | Smoot rooms | Clead Elhage cans - areas (dally) | Sweep floor (dally) | | | Job. No. | | | | | | 2. | | | | | ဇိ | | | | | | | CHROCHELES (S. S. e. methys receptory persons and property of the second | | |--|--------------------------------
--|--|--| | 1 | | ···· | | | | Job. Nv. | <u>dor</u> | Very Good | Satisfactory | Needs Improvement | | ` | Mop (as needed) | | The state of s | | | 4. | Hallways | | | | | | Sweep (dally) | | | The state of s | | | Map and scrub (as needed) | indicate the same and | | Andrew Champhalanders on | | | dax (as scheduled) | | | The state of s | | 3 | Furniture | | The same of sa | | | | Dust (daily) | | | 7777170000 77772 2381250000 000 000 000 000 000 000 000 000 0 | | | Wax (daily) | | entre de la calendare de la calendar | | | | Re-furnish (as needed) | | And the second s | COVERNO DESCRIPTION OF THE PROPERTY PRO | | • ? | Light flatures (clean conthly) | | | Trees of the state | | | Replace bulbs (as mesded) | | | To restaura pasar pasar summi carrante pasar pasar pasar la caura la carrante pasar la caura | | | Repairs (as meeded) | and because in the law of rather date. As provided as that Desire As to the Assessment as Assessme | | | | 7. | Drain | Andrew St. C. | ANCONOMISSA — MANACO REPORTED COMMON ANCONOMISSA (See Association) | | | | Cpen and clean (daily) | | | | | | Unstop (as reeded) | | | | | The state of s | | | | | | <u> </u> | Job. No. | dol | Very Good | Satisfactory | Neods Improvenent | |-------------|-------------|---------------------------------------|--
--|--| | | 8 | Woodwork and walls | | many tribits i may a canada d'incid a | | | | | . Wash (as scheduled) | | | | | | | Touch-up pointing | | | | | | | Minor repairs | | | THE PARTY OF P | | | *6 | y
Other necessary jcbs (misc.) | | | | | | | ASTA UDE | AFTER OND CONDUCT | | | | | 1. Takes to | 1. Takes interest and pride in work. | The second secon | | | | | 2. Shows sp | Shows spirit of cooperation. | A | | | | | 3. Shows a | Shows a willingness to do extra jobs. | The state of s | The state of s | | | | 4. Maintai | 4. Maintains good attitude | LUNCHROOM CUSTODIAL SERVICE
CHECKLIST | | | | | | | |--|---|---|---|----|----|--| | Operation | M | E | 3 | €⊣ | ᄕᅺ | | | Salt and Pepper Removed | | | | | | | | Tables Grumbed | | | | | | | | Garbage ans Removed | | | | | | | | Garbage Cans Emptied | | | | | | | | Garbage Cans Scrubbed | | | | | | | | Garbage Cans Stored | | | | | | | | Tables Washed | × | | | | | | | Chairs Washed | | | | | | | | Chairs Stacked on Table | | | | | | | | Tables and Chairs Moved | | | | | | | | Floors Spot-Mopped | | | | | | | | Floors Swept | | | | | | | | | | | | | | | £→ 3 Ę \mathbf{z} Tables Returned and Lined Up Tables and Chairs Lined Up Equipment Returned Lunchroom Approved Compound Removed Chairs Replaced Lights Out Operation NOTE: Student Supervisor check in pencil Lunchroom Supervisor check in pen | Student's name Student's name JOBS OR TASKS Solution Solls Milk Cleans Tables Cleans Lunctroom Runs Dishwasher Serves Food Helps Frepare Food Sets up Steam Table Dries and Stores Cooking Utensils, Mashes Windows Sweeps Wesh and Line Garbage Caus Empties Carbage Superior Student's CHECKLIST School Deta Statisfactory Wesh and Line Garbage Caus Empties Carbage Superior Student's CHECKLIST Deta Student's Statisfactory Wesh and Line Garbage Caus Empties Carbage | FOOD SERVICES SUPERVISOR'S CHECKLIST Date Very Good | |--|--| | dent's name JOBS OR TASKS Milk Tables Lunckroom Ishwasher Food Prepare Food O Steam Table and Stores Cooking Utensils, and Cuttery Windows d Line Garbage Cans | | | | Student's name JOBS OR TASKS Ils Milk sans Tables sans Lunchroom is Dishwasher ves Food is Dishwasher ves Food is Dishwasher ves Food is Dishwasher hes Food is Up Steam Table es and Stores Cooking Uthes and Cuttery hes Windows hes Windows h and Line Garbage Cans ties Garbana | | 13. Mops 14. Stores Food 15. Other duties 16. Sells Ice Gream 17. Washes Pots and Pans 18. Washes Walls 19. Gircle one: Grade for the Week 19. Gircle one: Grade for the Week 21. Med Disciplinary Action 22. Says Wed things" 23. Cless Bayond the Call of Duty | |--| |--| ### APPENDIX L LISTING OF NEW MATERIALS AND TEACHING UNITS DEVELOPED IN CONJUNCTION WITH THE SYLACAUGA VOCATIONAL EXEMPLARY PROJECT ### LISTING OF NEW MATERIALS AND TEACHING UNITS DEVELOPED IN CONJUNCTION WITH THE SYLACAUGA VOCATIONAL EXEMPLARY PROJECT ### Part_I ### Self-Concept and Attitude Development - 1. Developing Self-Confidence - 2. Why Work - 3. Following Directions - 4. Why Be On Time - 5. Developing Good Work Attitudes - 6. Cooperating On The Job - 7. Growing Up - 8. Discovering Your Interest - 9. Your Personality and Job - 10. Proper Dress - 11. Personal Appearance and Cleanliness ### Part II ### A. Communication Skills - 1. Speaking - 2. Listening - 3. Reading Food Service - 4. Reading Commercial Food Services - 5. Reading and Writing - 6. Using The Telephone 501 ### B. Related Math - 1. Math as Related to Landscape Gardening - 2. Food Service - 3. Commercial Foods - 4. Custodial, Janitorial and Maintenance (Measurement and Measures) - C. Good Citizenship ### Part III Work Areas ### Groundskeeping and Landscaping - 1. Lawn Mowing and Grooming - 2. Conservation and Ecology - 3. Constructing a Mini-greenhouse ### Custodial, Janitorial and Maintenance Services - 1. Custodial Care, Equipment and Supplies - 2. Carpet Care - 3. Painting ### Food Services - 1. Food Service Worker - 2. Kitchen Equipment - 3. Preparation of Salads - 4. Job Opportunities - 5. Measuring - 6. Use of Silverware - 7. Table Setting ### Domestic Services - ·1. Child Care Section I - 2. Child Care Section II - 3. Child Care Section III ### Part IV Work Station Supervision Checklists Bibliography ### APPENDIX M BIBLIOGRAPHY OF RESOURCE MATERIALS UTILIZED IN THE SYLACAUGA VOCATIONAL EXEMPLARY PROJECT BY EACH OCCUPATIONAL AREA OF STUDY ### FOOD SERVICES BIBLIOGRAPHY (Grades 7, 8, and 9) - 1. Food Preparation, Andrews, Helen Holmes, McGraw-Hill Book Company, New York, New York, 1967. - 2. Meal
Planning and Service, McLean, Beth Bailey, Charles A. Bennett Company, inc., Peoria, Illinois, 1964. - 3. Feod Fundamentals, McWilliams, Margaret, John Wiley and Sons, Inc., New York, New York, New York, 1968. - 4. The Correct Waitress, Dietz, Susan M., Ahrens Publishing Company, Inc., New York, New York, Eleventh Printilg, 1968. - 5. Training Focd Service Personnel for the Hos pitality Industry, U. S. Government Printing Office, Division of Public Documents, Washington, D. C., 1969, - 6. The Essentials of Good Table Service, School of Hotel Administration, Gornell University, Ithaca, New York, 1958. - 7. The Complete Kitchen Guide, Christensen, Lillian Langseth, Smith, Carol Sturm, Grosset and Dunlap Publishers, New York, New York, 1968. - 8. How You Plan and Prepare Meals, Carson/Ramee, Webster Division, McGraw-Hill Book Company, St. Louis, Missouri, 1968. - 9. Professional Restaurant Service, Harris, Ellen Adeline, McGraw-Hill Book Company of Canada Limited, New York, New York, 1965. - 10, Our First Cook Book, Pieslak, Margaret, Vocational-Technical Curriculum Laboratory, Rutgers The State University, 10 Seminary Place, New Brunswick, New Versey, 1969. - 11. Our Second Focds Book, Pieslak. Mary Margaret, Vocational Division Curriculum Laboratory, Rutgers University, New Brunswick, New Jersey, 1969. - Garden, Bulletin Number Winety-Three, U. S. Department of Agriculture, Superintendent of Documents, U. S. Government Printing Office, Washington, D. C. 20402, 1963. - 13. Food Sanitation Study Course, Jernigan, Anna Katherine, The Iowa State University Press, Ames, Iowa, 1971. - * 14. Food Service Teacher's Guide, Furneisen, Barbara K., Curriculum Laboratory, Rutgers -The State University, 10 Seminary Place, New Brunswick, New Jersey. - * 15. Everyday Reading and Writing Part 2, Laubach, C., Kirk, Elizabeth Mooney, Laubach, Robert S., Now Readors Pross, Syracus, N. Y. - * 15. Commercial Foods Mathematics 1, Dornfield, Blanche E., Vocational Division Curriculum Laboratory, New Brunswick, New Jersey. ### Transparencies * 17. "Training the Food Service Worker", Hospital Research and Educational Trust, Chicago, Illinois. ### Filmstrips • - 18. "New Horizons in Food Sarvice Careers", Prepared for the National Restaurant Association by the H. J. Heinz Company. - "Health Rules", Eye Gate House, Inc., 146-01 Archer Ave., Jamaica, N. Y. 11435. - * 20. "The Wonderful World of Work: Vocational Opportunities", Eye Gate House, Inc., 146-01 Archer Eve., Jamaica, N. Y. 11435. - * 21. "The A B C's of Getting and Keeping a Job", Eye Gate House, Inc., 146-01 Archer Ave., Janaica, Wew York 11435. - 22. Popular Science Publishing Company, Inc., Audio-Visual Division, 355 Lexington Ave., New York, New York 10017. - *"Manners Mean More Fun" *"How Can I Understand Other People" *"The Meaning of Work" *"Volunteer Work" *"Your Job Outlook" *"Drop Out or Drop In" # Gomplete Bibliography Food Services - Grades 10 and 11 - * 1. Vorcitional English Books 1 and 3, Jochen, Albert, and Shapiro, Benjamin, Globe Buck Company, New York, New York 10010, 1971. - * 2. Prof. Stories and Poems, Depew, Ollie, Globe Book Company, New York, N. Y. 10010, 1968. - * 3. Food Preparation, Andrews, Helen Holmes, McGraw-Hill Book Company, New York, New York. - 4. Our Second Foods Book, Pieslax, Mary Margaret, New Jersey School for the Deaf, West Trenton, New Jersey, Vocational Division Curriculum Laboratory, New Brunswick, New Jersey. - 5. The Gomplete Kitchen Guide, Christonson, Lillian Lansoth, and Smith, Carrl S., Grosset and Dunlap, Publishers, New York, N. Y., 1963. - 5. Food Fundamentals, McWilliams, Margaret, John Wiley and Sons, Inc., New York, N. Y. - 7. Meal Planning and Service, McLean, Beth Bailey, Charles A. Bennett Co., Inc., Peoris, Ill. - * 8. Commercial Foods Mathematics, Dornfield, Blanche E., Vocational Division -Curriculum Laberatory, New Brunswick, New Jersey. - 9. Food Science, Popiak, Nicholas, State of New Jersey, Department of Education, Division of Vocational Education, New Brunswick, New Jersey. - 10. The Winston Dictionary for Schools, Holt, Rhinshort and Winston, Inc., 1953. - 11. I Mant a Job, Frank E. Richards Publishing Company, Phoenix, New York, 1964. - 12, Influencing Employee Relation, Calboon, Richard, McGraw-Hill Buck Company, New York, 1956. - 13. <u>Listen and Think</u>, Educational Developmental Laboratories, Inc., McGraw-Hill Book Company, Huntington, New York, 1968. ## 14. Listen and Think Workbook, Educational Development Laboratories, Inc., McGraw-Hill Book Co., Huntington, New York, # 15. Know Your Granmar, Teacher-made materials. # Manuels and Progremmed Materials * 16. Food Sarvice Youth Opportunity in America, Peavy Company, 760 Grain Exchange, Minneapolis, Minnesota 55415. 77. <u>Kitchen Helber and Waiter-Waitress</u>, Vocational Rehabilitation, Vocational Training Curriculum, Auburn University School of Education, 16. <u>Freryday Reading and Vriting,</u> Laubach, Kirk, and Harbach, Robert, Now Reders Press, Syracuse, New York, * 15. Scholastic Pending Action Nit (for retarded readers in secondary schools), Scholastic Book Series, 901 Cylvan Avenue, Englewood Cliffs, New Jorist 07632. 2C. SR Reading Laboratory 111a, Don H. Parker, Solence Research Associates, Inc., Chicago, Illinois 60611. ### Films 21. Sylacauga Health Center, 109 S. Anniston Ave. Sylacauga, Alabama 35150. *"Hospital Food Service Personell Training" *"The Housefly" *"Scatter Journey" *"Scatter Germ" *"Serving Food" *"Gare of Hair and Nails" 22. Educatoris FilnGuide, Educators Progress Service, Inc., Randolph, Wisc. 53955. *"Food Duying" *"Food and Wines: The Story of New Orleans Restrants" *"Food for a Modern World" *"Searets for a Happy Hostess" *"Jackson's Tree - Story of Food" *"Kitchen Talk" *"Alcoholism - In Disalse" ### Filmstrips 23. Popular Science Publishing Company, Inc., Audio-Visual Division, 355 Lexington Avenue, New York, N. Y. 10017. *"Keeping Foods Safe to Eat" *"Fnergy and Growth Repair" *"Fopulation and Food" - 24. "Let's Concentrate on You", Educational Services, Proctor and Gamble Teaching Aids, P. O. Box 599, Cincinnatti, Ohio 45201. - 25. "Eight Jobs: Eight Kinds of Words", Popular Science Publishing Company, Inc., 355 Lexington Avenue, New York, New York 10017. - 26. Tructor and Gamble Teaching Aids, P. C. 30x 599, Cincinnatti, Onic 45201. "The World of Wonderful Foods" "Mashday Wonder" "Poad to Responsibility" "Convenient Greations" "Foous on the Femily Wash" "Housebold Helpers" 7. Sylacauga High School Guidance Department, Sylacauga, Alabama 35150. "Menners Mean More Fun" "How Can I Understand Other Pecple" "The Meaning of Work" "Your Job Outlook" "Drop Out or Drop In" ### Transparencies 23, "Foods and Your Health", Milliken Publishing Company, St. Louis, Missouri. # Terres and Becordings - 29, "Better Speech and Diction", Society for Visual Education, Inc., Chicago, Illinois. - D. "The Three C's for Good Speech" (cassette), Society for Visual Education, Chicago, Ill. - 1. Liston and Think Tapes, Educational Develorment Laboratories, Inc., McGray-Hill Book Company, Huntington, New York, 1953, "Are You Listening" "Tonding the Main Idea in a Story" "Noting the Correct Order of Happoning" # COMPLETE LIST OF LEARNING RESOURCES ## Custodial Training - A Complete Guide to Bulding and Plant Maintenance, Sach, Thomas F., Prentice-Hall, Inc., Englewood Cliffs, New Jersey, Second Edition. - * 2. Building Maintenance, Oranets, Jules Sr., Howard W. Sams and Co., Inc., Irdianapolis, Indiana, First Edition. - 3. Building Maintenance (Course of Study Outline), Pearson, R.,mond E., Cerbert C. Donaghey, Director, Salem Count, Technical Institute, Penn, New Jersey, October 1971. - * 4. Custodial Training Hand Manual, compiled by David I. Wofford, Sylacauga High School, Sylacauga, Alabama, 1972. - * 5. Custodial Training, Ohio Trade and Industrial Education Service, Division of Vocational Education, State Depertment of Education, Columbus, Ohio, 1962. - 6. Modern Floor Care, National Sanitary Supuly Association, 205 W. Wacker Irive, Chicago, Illinola 60506, 7. Forting Hindoys, Malls and Cailings, National Sanitary Supply Association, 205 W. Wacker Drive, Chicago, Illinois, 1953 (re-published and revised). ## Math - Measiments - * 8. Mangure IP, Kahn, Charles H., and Herring, Sylvia K., and Tong, Robert, Fearon Publishers, Belmont, California, 1968. (workbook) - * 9. Business and Congress Arithmetic, McMelly, A E., Adcms, I. J., Olosa, Milton G., Prentico-Mall, Inc., Inglewood Cilffs, New Jersey, 1954, (Fifth Edition). - *10. <u>Touchdown</u>, Vocational Related Math for Vocational Improvement Programs, Tennesses State Board for Vocational Education, Nachville, Tennesses 37219. - *11. Arithmetic Step by Step, Schlegel, Albert, cal idea, Arnetic L., The Continental Proce, Inc., Blizabethtown, Pa. 17022, ### Citizenship - * 72. Foundations of Citizenship, Shawn, Bernard, Frank E. Richerds Publishing Co., Inc., Phoenix, New York 13135, (Revised edition, 1971). - 43. Rights and Duties of Citizens, (Books 1, 2, and 3), workbook supplement for Foundations of Citizenship, Corcoran, Eileen Lynch, Frank F. Richards Publishing Co., Inc., Phoenix, New York, 13135, 1964. - 14. Manners, Prevo, Helen, Frank E. Richards Publishing Co., Inc., Phoenix, New York 13135, 1570. # Discovering Your Interests - * 15. Discovering Your Real Interests, Kuder, G. Frederick, SRA Guidance Series, Science Resoarch Associates, Inc., Chicago 10, Illinois, 1949. - 16. Exploring the World of Jobs, Kitch, Donald H., SAA Quidance Series, Science Research Associates, Inc., Chicago 10, Illinois, 1953. - 17. Your Abilitles, Bailard, Virginia, SRA Guidance Scrios, Scionce Research Associates, Inc., Chicage 10, Illinois, - 18. Flanning Your Job Future, Stoops, Emery, Sla Guidance Series, Science Research Acacaiates, Inc., Chicago 10, Illinois, 1953. # Personality and Your Job - 19. Xour Personality and Xour Job, Chapman, Paul W., SlA Guidanco Series, Solence Research
Associates, Inc., Chicago 10, Illinois, 1942. - 20. Eroloring Your Personality, Henry, William E. S.A. tuidance Carios, Ecionse Research Associates, Inc., Chicago 10, Illinois, 1952. - * 21. It's Your Personality, McMahon, Rev. William J., Harris, Gribben, James J., The Insight Series, revised edition, Harcourt, Drace and World, Inc., Atlants, Ga., 1964. ERIC Full Taxt Provided by ERIC 22. How to Win Friends and Influence People, Carnegie, Dale, Simon and Shuster, 1937. Communication Skills (Reading and Writing) - * 23. Everyday Reading and Writing, Laubach, Frank C., Kirk, Elizabeth Mooney, "The New Streamlined English Series" - Part Two, New Readers Press, Syracuse, N. Y., 1970. - * 24. English on the Job, Carlin, Jerume, and Christ, Henry L., and Holden, Glenn, Globe Book Company, Inc., New York, New York. ### Growing Ip - * 25. Growing Up Socially, Weitzman, Ellis, SRA Guidance Series, Stience Research Associates, Inc., Chicago 10, Illinois, 1949. - 26. What Are Your Problems?, Remmers, H. H., and Hackett, C. G., SRA Guidance Series, Science Research Associates, Inc., Chicago 10, Illincis, 1951. - 27. What Are You Afraid Of?, Alexander, Franz, (M.D.), SRA Guidance Series, Science Research Associates, Inc., Chicago 10, Illinois, 1954. - 28. Understanding Yourself, Menninger, William C. (M.D.), SRA Guidence Series, Science Research Associates, Inc., Chicago 10, Illinois, 1948. - * 29. Understanding Ourselves, Shacter, Helen, McKnight and McKnight, Bloomington, Illinois, 1945. ### Films - * 30. "A Storm, A Strife", Film and Modern Talking Picture Service, Atlanta, Georgia, 30308. - * 31. "Mr. Finley's Feelings", Metropolitan Life Insurance Company, N. Y., N. Y. 10010 - * 32. "A Time for Growing Up", Metropolitan Life Insurance Company, N. Y., N. Y. 10010 ### Filmstrips * 33. "Job Attitudes: Liking Your Job and Your Life", G.A. Guidance Associates of Pleasantville, New York. * 34. "Job Attitudes: A Job That Goes Someplace", G. A. Guidance Associates of Pleasantville, New York. ### Transparencies * 35. "I Want a Job", United Transparencies, Inc., Binghamton, New York 13902. ### Newspapere - * 36. You and Your World, I Weekly Newspaper, Xerox Education Aublications, Columbus, Ohio. - 37. The Talladega Jaily Fome, (local daily news-paper), Thormton, Jay, General Manager, Talladega Publishirg Co., Inc., Talladega, Alabama 35160. - 38. The Birmingham News, Harson, Victor H., Publisher, Birmingham, Alabama. # Magazines and Catalogs - 39. *"Consumer Guide and Report" "Better Homes and Gardens" "Southern Living" "Family Circle" - *"Sears and Roebuck Catalog" *"Sears and Roebuck Sales Catalog" "Good Housekeeping" - "Grounds Maintenance" - *"J. C. Penney Catalog" *"J. C. Penney Sales Catalog" ## LANDSCAPE GARDENING BIBLIOGRAPHY Grades 7-11 A THE PARTY AND - *1. Learning About Time, Bohn, Raymond and Wool, John D., Frank E. Richards Publishing Co., Liverpool, New York, 1969. - The Worker in Modern Society, Bredemier, Mary, Vocational Division Curriculum Laboratory, Rutgers, The State University, New Bruns-wick, New Jersey, 1970. (4th. Edition) 2. - Arithmetic We Need, Bushneil, Guy and Brownell, William, Ginn and Co., 1961. 8 - Applying Arithmetic, Carpenter, Dale and Drake, George F., Macmillan Co., New York, New York, 4. - Rights and Dutles of Citizens, Book I, Corcoran, Eileen L., Frank E. Richards Publishing Co., Liverpool, New York, 1964. 'n - Ments and Duties of Citizens, Book II, Corcoran, *13. The Encyclopedia of Careers, Topke, William E. Eileen L., Frank E. Richards Publishing Co., ٠ ف Liverpool, New York, 1965. - 7. Rights and Duties of Citizens, Book III, Corcoran *14. Vocational English I, Jochem, Albert E, and Eileen L, Frank E. Richards Publishing Co., - Liverpool, New York, 1970. - 8.The Color Dictionary of Flowers and Plants for Home and Garden, Hay, Roy and Synge, Patrick M., Crown Publishers, Inc., 419 Park Avenue, S., New York, New York, 1969. - *9, Getting Ready for Payday Series, Hudson, Margaret W. and Weaver, Ann A., Frank E. Richards Publishing Co., Liverpool, New York, 1966. - *10.I Want A Job, Hudson, Margare and Weaver, Ann A., Frank E. Richards Publishing Co., Liverpool, New York, 1964. - *11.0n The Job, Hudson, Margaret and Weaver, An. A., Fearon Publishing Co, Belmont, California, 1955. *12.To Be A Good American Series, Hudson, Margaret and Weaver, Ann A., Fearon Fublishing Co., - (Vocational Guidance), Doubleday & Co., Garden City, New York, 1967. Belmont, California Shapiro, Benjamin, Globe Book Co., New York, New York, 1969. - *15. Vocational English 2, Jochem, Albert E. and Shapiro, Benjamin, Globe Book Co., New York, New York, 1969. - 16. Measure Up, Kahn, Charles H., Herring, Sylvia and Tong, Robert, Fearon Publishing Co., Belmont, California, 1968. - '17. Using Dollars and Sense, Kahn, Charles H. and Hanna, J. Bradley, Fearon Publishing Co., Belmont, California, 1963. - 3. Succeeding in the World of Work, Kimbell, Grady and Vineyard, Een, McKnight & Mc-Knight Publishers, 1970. - 19. Exploring The World of Johs, Ketch, Ponald, Science Research Associates, Inc., 259 East Erie Street, Chicago, Illinois, 1952. - *20. The World of Work, Koschnick, Kay, New Readers Press, Syracuse, New York, 1969. - #21. Everyday Reading and Writing, Laubach, Frank C., Kirk, Elizabeth Mooney and Laubach, New Readers Press, Syracuse, New York, 1970. - 22. Understanding Arithmetic, McSwain, E. T., Ulrich, Louis and Cooke, Aciph, Laidlaw Publishing Co., River Forest, Illinois. - 23. Vocational Guidance & Career Development, Peters and Hanson, The Macmillan Co., New York, 1966. - *24. English That We Nord, Freve, Helen, Frank E. Richards Publishing Co., Liverpool, New York, 1965. - *25. Manners Worktext, Prevo, Halan, Frank E. Richards Fublishing Co., Liverpool, New York, 1970. - *26. Getting A Job, Rendell, Florence, Fearon Publishing Co., Belmont, California. - *27. Getting and Holding & Job, Schneider, Bernerd, Frank E. Richards Fublishing Co., Liverpool, New York, 1968, - *25. Foundations of Citizenship, Sharm, Bernard, Frank E. Richards Publishing Co., Liverpool, New York, 1970. - 29. Planning Your Job Future, Stoopes, Emery, Science Research Associates, Inc., Chicago, Illinois, 1953. - 30. You, Trenkle, Clare, Frank E, Richards Publishing Co., Liverpool, New York, 1966. - 31. Using Money Sense, Wool, John D., Frank E. Richards Publishing Co., Liverpool, New York, 1966. - *32. Basic Gerdening Illustrated, Lane Magazine and Book Company, Menio Park, California. - 3. Listening Games, Reading Games, Language Games, Wagner, Guy, Hosier, Max and Blackman, Mildred, Teachers Publishing Co., Derien, Connecticut, 1968. - 34. Garden Gulde, Science and Mechanics Publishing Co., 229 Park Avenue, South, New York New York, 1971. - #35. Groundskieper, Vocational Rehabilitation Vocational Training Curriculum, Alabama VKS Innovative Project, 69th, El., Auburn University, School of Education, Department of Vocational, Technical en Trectical Arts Education, Aubura Inferesay, Aubura. - Vocational Training Curriculum, Alabama Vocational Training Curriculum, Alabama VRS Innovative Project, 69th. Ed., Auburn University, School of Education, Department of Vocational, Technical and Practical Arts Education, Auburn, University. Auburn, Alabama. - 37. New Garden Book, Better Homes and Gardens, Meredith Press, New York, New York, 1968. - 38. Ornamental Horticulture for Vocational Agriculture in Alabamá, State of Alabama, Department of Education, Vocational Division, Agriculture Education Service, Montgomery, Alabama, 1970, - 39. The Turner Career Guidanca Series, Follett Educational Corporation, Chicago, Illinois, 1967. - *40. The Turner-Livingston Regiss Series, Follott Educational Corporation, Chicago, Illinois, 1962. - 41. Vocational Guidance and Server Develonment, Selected Reading, Edited Sy Peters, Henson Henson and Jemes, Marmillas So., New York, - *45. Ting, Wyks, wells and Jochen, Charles Ms, New Jerser State University, Wew Brunswick, Now Jersey, 1970. - 43. Planting Instructions, Goosa River Newsprint Co., Coosa Pines, Alabama. - *44. The Birmingham NewsSpring Lawn and Garden Section, Sunday Gardening Sections, Ben Hughes, Editor, - 45. Operational Manuals of all equipment. - 46. All kinds of mans. "Better Homes and Gardens" 47. Magazines: "Flower Grower" "Southern Living" 48. Soil Conservation Service, U. S. Department of Agriculture. 49. LaMotte Soil Handbook, LaMotte Chemical Products Co., Chestertown, Maryland. 51. Lawns and Ground Covers, Sunset Book. # DOMESTIC SEIVICES - CHILD CARE BIBL OGRAPHY - * 1. A Practical Guide for Kindergarten, Teachers, Miller, Mabel, Parker Publishing Co., Inc. West Nyack, New York, 1970, - * 2. Portable Workshop for Pre-School Teachers, Hollander, Cornelia H., Doubleday & Company, Inc., Garden City, New York, 1966. - 3. <u>Kitchen Hints</u>, Heloise, Prentice-Hall Inc., Englewood Cliffs, New Jersey, 1966. - 4. The New Nursery School, McAfee, Oralia and Mimsicht, Glen and Meier, John, General Learning Corporation, New York, New York, 1966. - 5. Homemaking For Teen-Agers, McDermott, In ene and Nicholas, Florence, Charles A. Bennert Co., Inc., Peoria, Illinois, 1951. - 6. Handbook of Kindergarten Activities, Moore, Joan, Teachers Publishing Corporation, Darien, Connecticut, 1967. - 7. Teaching in the Nursery School, Mocre, Sallie B. and Richard, Phyllis, Harper & Row, New York, 1959. - 8. The Nursery School, Read, Katherine, W. B. Saunders Co., Philadelphia, Pennsylvania, 1966. - 9. Encyclopedia of Careers & Vocational Guidance Volumes I and II, Occupational Library Chronicle, Moravia, New York. - 10. Health & Cleanliness Teaching Pictures and Resource Sheets, Teater, Sylvia, David C. Cook Publishing Co., Elgin, Illinois, 1966. ### APPENDIX N THE ATTITUDE TEST OF THE VOCATIONAL DEVELOPMENT INVENTORY 213 ### THE ATTITUDE TEST OF THE VOCATIONAL DEVELOPMENT INVENTORY* #### Directions Listed below are a number of statements about the apational choice and work. Read each statement and decide
whether you agree with it or designee with it. If you agree or mostly agree with the statement, blacken the circle in the column habit. Ton the separate enters the this found distance or mostly disagree with the statement, blacken the circle in the column habit had the circle in the column had an heavy and black. Erase completely any answer you wish to thange. - 1. You have to know what you are good at, and what you are poor at, before you can choose an occurration. - 2. Ask others about their occupations, but more your own choice. - 3. It's unwise to choose an occupation until 200 have given it a lot of thought. - 4 Once you make an occupational choice, you can't make another one. - 5 In making an escurational choice, you need to know what had of person you are. - 6. A person can do anything he wants as long as he tries had. - 7. Your occupation is important because it determines how much you can carn. - 8. A consideration of what you are good at is more important than what you like in choosing an occupation. - 9. Plans which are indefinite now will become much clearer in the future. - if. Your parents probably know better than it body which occupation you should enter. - (1) Work is worthwhile mainly because it lets you buy the things you want. - Work is deadgery. - 13. Why try to decide upon an occupation when 1. It has is so to extrain. - It's probably just as easy to be successful. As one putting it is in our ther. - 15 By the time you in 15, you should have you mind pertry well made up about the occupation you intend to enter. - There are so mean factors to consider in choosing an occupation, it is hard to make a deterior. - 17 Sometimes you can't get into the occupation you want to enter. - 18. You can't go very far wrong by following your parent's advice about which occupation to - D Working in an occupation is much like going obschool. - 20. The best thing to do is to try out several occupations, and then choose the one you like liest - 21. There is only one occupation for each inductional - 2). The most important consideration in choosing a occupation is whether you like to. - 23. Whether you are interested in an occupacut is not as important as whether you can do the work - 21. You get into an occupation mostly by chance. - 27 It's who you know, not what you know, thet's important in a decupation. 26. Choose an occupation which gives you a chance to help others. 27. Choose an occupation, then plan how to enter it. 28. Choose an occupation in which you can someday become famous. 29 If you have some doubts about what you want to do, ask your parents or friends for advice and suggestions. 30. Choose an occupation which allows you to do what you believe in. 31. The most important part of work is the pleasure which comes from dong it. 32 It doesn't matter which occupation you choose as long as it pays well. 33. As far as choosing an occupation is concerned, something will come along sooner or later. 34. Why worry about choosing an occupation when you don't have anything to say about it 35. The best occupation is one which has interesting work. 36. I really can't find any occupation that has much appeal to me. 37. I have little or no idea of what working will be like. 38. When I am trying to study, I often find myself daydreaming about what it'll be like when I start working. 39. If I have to go into the military, I think I'll wait to choose an occupation until I'm out. 40. When it comes to choosing an occupation, I'll make up my own mind. 41. I want to really accomplish something in my work-to make a great discovery or earn lots of morey or help a great number of people. 42 As long as I can remember I've known what I want to do. 43. I can't understand how some people can be so let about what they want to do. 44. My occupation will have to be one which has short hours and nice working conditions. 45 The occupation I choose has to give me plenty of freedom to do what I want. 46. I want an occupation which pays good money. $47.\ \mathrm{I}$ often wonder how successful III be in nav 15 I know which occupation I want to enfet. but I have difficulty in preparing myself for it. 49. I know very little about the requirements of occupations. 50. I want to continue my schooling, but I don't know what courses to take or which occupation to choose. 51, I spend a lot of time wishing I could cowork that I know I cannot ever possibly do. 52. I'm not going to worry about choosing an occuration until I'm out of school. 53. If I can just help others in my work. I'll be hapry. 54. I guess everybody has to go to work somer or later, but I don't look forward to it. 55. I often day-fream about what I want to be. but I really don't have an occupational choice. 56. The greatest appeal of an occupation to me is the opportunity it provides for getting ahead. 57. Everyone seems to tell me something dif- ferent, until now I don't know which occupation to choose. 58. I have a pretty good idea of the occupation I want to enter, but I don't know how to go abou : it. 59. I plan to follow the occupation my parents suggest 60. I seldom think about the occupation I wan to enter. Correct Responses for Measurement of Vocational Maturity on "The Attitude Test of The Vocational Development Inventory." | | | | | VM S | cale | | | | | |-----|---|-----|---|------|------|-----|---|-----|---| | 4. | F | 15. | F | 27. | T | 38. | F | 51. | F | | 5. | T | 16. | T | 28. | F | 39. | F | 52. | F | | 6. | F | 18. | F | 29. | T . | 40. | T | 53. | F | | 7. | F | 19. | F | 30. | T | 41. | F | 54。 | F | | 8. | F | 20. | F | 31. | T | 42. | F | 55. | F | | 10. | F | 21. | F | 32. | F | 43. | F | 56. | F | | 11. | F | 23. | F | 33. | F | 45. | F | 57. | F | | 12. | F | 24. | F | 34. | F | 48. | F | 58. | F | | 13. | F | 25. | F | 36. | F | 49. | F | 59. | F | | 14. | F | 26. | F | 37. | F | 50. | F | 60. | F | Correct Responses for Measurement of Deviation on "The Attitude Test of The Vocational Development Inventory." #### D Scale 1. F 3. F 17. F 35. F 46. F 2. F 9. F 22. F 44. T 47. F ERIC ## APPENDIX O THEMATIC APPERCEPTION TEST RESPONSE SHEET AS MODIFIED FOR SELF-CONCEPT IN MIDDLE GRADE STUDENTS | CCI | DE # | - | | | RATE | <u> </u> | · | |-----|--|---------|----------------|---------------------|------------|----------|---| | 1. | How does this person s | ee hims | el f: I | Does he la | ack confid | lence | or is he self-confident | | | C 1 2 Essentially Negative Lacks self-confidence | 3 | 4 | 5 | 6 | 7 | 8 9 10 Essentially positive Is self-confident | | 2. | To what extent is this with others? | person | identi | fied with | others? | How | does he see himself | | | C 1 2
Strongly alienated | 3 | Ĺş. | 5 | 6 | 7 | 8 0 10 Strongly identified | | 3. | To what extent is this | person | open t | o new exp | eriences? | | | | | 0 1 2 Closed, prejudiced (Distorted reactions) | 3 | 4 | 5 | 6 | 7 | 8 9 10 Essentially open and accepting | | 4. | To what extent may the the above ratings. | student | be co | nside r ed . | adequete? | Dete | ermine this by averaging | | | C 1 2 Student is generally inadequate | 3 | 4 | 5 | 6 | 7 | 8 9 10
Student is very
edequate | APPENDIX P BATTLE STUDENT ATTITUDE SCALE ### BATTLE STUDENT ATTITUDE SCALE #### Directions Students of this school, like students of all schools, have different feelings about things. This survey is for you to express your feelings toward yourself, other students, your teachers, your school administration, and your school as a whole. This is NOT a test. There are no "RIGHT" or "WRONG" answers as a whole. EVERY ANSWER THAT TELLS HOW YOU FEEL IS A RIGHT ANSWER FOR YOU. By marking how you feel about each statement, you can help your school become a better school. | Fill the | following blanks. | | |----------|-------------------|-------| | Date | Boy or Girl _ | | | School _ | | Grade | | \TD&@@TO | ATC . | | ### DIRECTIONS: Draw a circle around MT if the statement is <u>mostly true</u> or <u>true</u> for you. Draw a circle around S if the statement is about <u>half-true</u> and <u>half-false</u> for you. Draw a circle around MF if the statement is <u>mostly-false</u> or <u>false</u> for you. - MT S MF 1. I think I am too shy. - MT S MF 2. I often feel the need to make excuses for the way I act. - MT S MF 3. I often change the way I do things or what I believe in order to please someone else. - MT S MF 4. It worries me to think that some of the people I know may dislike me. - MT S MF 5. I feel that I have little to give to the helping of others. - MT S MF 6. I feel that I might be a failure if I don't make certain changes in my life. - MT S MF 7. When meeting a person for the first time, I want to know at once whether he or she likes me. - MT S MF 8. Although people sometimes praise me, I feel that I do not really earn the praise. 236 - MT S MF 9. I become afraid when I think of something I have done wrong or might do wrong in the future. - MT S MF 10. I would be happier if I didn't have certain faults or fears about myself. - MT S MF 11. I am not at ease at parties and other social affairs. - MT S MF 12. I don't know what I really want out of life. - MT S MF 13. I feel that I am too often left out of things. - MT S MF 14. When my feelings change from sad to happy and happy to sad, I do not know why. - MT S MF 15. I feel unhappy much of the time. - MT S MF 16. I dislike several of my classmates. - MT S MF 17. Members of my class do not know each other very well. - MT S MF 18. Students at this school are snobbish or "stuck-up." - MT S MF 19. Many of my classmates do not act as old as their age. - MT S MF 20. A few students at this school run all the student affairs. - MT S MF 21. Many boys and girls at this school feel that they do not "belong" here. - MT S MF 22. There is little effort at this school to make new students feel "at home". - MT S MF 23. Students at this school do not try to
help other students who are in trouble. - MT S MF 24. I find it hard to take a real interest in the activities of some of my friends. - MT S MF 25. When I am first getting to know a person of my age, I compare him or her with me to see whether I am better or not as good as this person. - MT S MF 26. I think that my teachers in general will not listen enough to student ideas. - MT S MF 27. I feel that few of my teachers are willing to help one student at a time, (that is to help a student individually). - MT S MF 28. Some of my teachers favor girls more than boys. - MT S MF 29. Some of my teachers favor boys more than girls. - MT S MF 30. Not many of my teachers are up to date (as they are behind the times) in what they teach and how they teach it. - MT S MF 31. I feel that many of my teachers think I know less than I do know. - MT S MF 32. It seems to me that some of my teachers often talk unkindly to students. - MT S MF 33. It seems to me that several of my teachers are nervous and easily excited. - MT S MF 34. Some of my teachers are always using words that are too big for me to understand. - MT S MF 35. I believe that most of my teachers are too strict. - MT S MF 36. My teachers expect too much of me. - MT S MF 37. I believe I have a teacher who would give a higher grade because a student complimented him or her or did a favor for the teacher. - MT S MF 38. I hate at least one of my teachers. - MT S MF 39. I think that some of my teachers seem to feel that they are always right and the student is always wrong. - MT S MF 40. I believe that some of my teachers try to make students afraid of them. - MT S MF 41. It seems to me that some of my teachers are inclined to be "bossy". - MT S MF 42. I feel that none of my teachers grade fairly. - MT S MF 43. I believe that most of my teachers should be more pleasant and cheerful. - MT S MF 44. I think that most of my teachers would rather not see and talk to me when school is out. - MT S MF 45. In many of my classes I feel that the teachers do not want me to express my real opinion, thoughts, or idea. - MT S MF 46. I feel that the principal does not like suggestions from the students. - MT S MF 47. I think the principal is too strict. - MT S MF 48. I would not go to the principal's office to talk to him unless I was made to go. - MT S MF 49. I believe there are too many rules in this school. - MT S MF 50. I don't believe the principal would want to help me with a personal problem. - MT S MF 51. It seems to me that if a student is from a family who has more money, or is considered more important, that he or she will get better treatment from the principal. - MT S MF 52. I believe this school would run just as well without our principal. - MT S MF 53. I don't know what our principal does to make this school better. - MT S MF 54. There are many things about my principal that I wish he or she would improve. - MT S MF 55. I believe this school could be run much better. - MT S MF 56. It seems to me that my textbooks are "behind the times" or not up to date. - MT S MF 57. I don't believe that any of my courses or subjects will be useful to me in the work I might do when I finish school. - MT S MF 58. I think there is little opportunity or chance for students in this school of different grades to meet and get to know each other. - MT S MF 59. I think there are too many things that our school organizations are not allowed to do. - MT S MF 60. At this school art exhibits, musical programs, assembly programs, and the like are not put on to help students learn more but to show them off. ### APPENDIX Q GALLINGTON'S OBJECTIVE INSTRUMENT AND GENERAL INSTRUCTIONS FOR ITS USE PAGE 225-22 OF THIS DOCUMENT WAS REMOVED PRIOR TO THE BETT DOCUMENT REPRODUCTION SERVICE BECAUSE IT WOULD NOT REPRODUCE IN MICROFICHE. 230 APPENDIX R SYLACAUGA EXEMPLARY PROJECT BUDGET 1970-1973 Title of Project: A SHELTERED WORK EXPERIENCE CENTERED CURRICULUM FOR LOW ACHIEVING STUDENTS Name of Project Director: Dr. William C. Berryman Applicant Organization: Sylacauga City Board of Education Beginning and Ending dates: July 1, 1970 to June 30, 1971 #### BUDGET 1970-71 | Cotegory | Amount | |--|-------------| | Teachers Coordinators Salaries | \$32,632.27 | | Secretary | 2,200.00 | | Consultants | 450,00 | | Employee Benefits for Teachers and Secretary | 4,434.00 | | Consultant Travel | م. ت | | Staff Travel | 120.13 | | Curriculum Materials for Work Experiences | 499.54 | | Curriculum Materials for Core Program | 703.22 | | Supplies for Work Experiences | 688.96 | | Paper, stancils, etc. | 166.51 | | Telephone | 27.56 | | Postage | 25.00 | | Duplication and Reproduction | a w | | Evaluation Services | 300.00 | | Equipment (Tools for Work Experiences) | 4.771.03 | | TOTAL | \$47,023.21 | Title of Project : A SHELTERED WORK EXPERIENCE CENTERED CURRICULUM FOR LOW ACHIEVING STUDENTS Name of Project Director: Dr. William C. Berryman Applicant Organization: Sylacauga City Board of Education Beginning and Ending dates: July 1, 1971 to June 30, 1972 # EUDGET 1971-72 | Category | Δπουπε | |--|--------------| | Teachers-Coordinators Salaries | \$ 32,000.00 | | Secretary | 2,880.00 | | Consultants | 250.00 | | Employee Bonefits for Teachers and Secretary | 4,450.69 | | Consultant Travel | 150,00 | | Staff Travel | 200.00 | | Curriculum Materials for Work Experiences | 500.00 | | Curriculum Materials for Core Program | 1,000.00 | | Supplies for Work Experiences | 1,000.00 | | Paper, stencils, etc. | 00.008 | | Telephone | 45.75 | | Postage | 45.53 | | Evaluation Services | 475.00 | | Equipment (Tools for Work Experiences) | 1,000,00 | | TOTAL | \$ 44,796.97 | Title of Project: A SHELTERED WORK EXPERIENCE CENTERED CURRICULUM FOR LOW ACHIEVING STUDENTS Name of Project Director: Mr. Ruben H. Porch Applicant Organization: Sylacauga City Board of Education Beginning and Ending dates: July 1, 1972 to June 30, 1973 | Category | | Amount | |--|-----|------------------| | Teachers Coordinators Salaries | ş | 32,360,00 | | Secretary | | 2,880,00 | | Consultants | | & 13 | | Employee Benefits for Teachers and Secretary | | 5,278.95 | | Consultant Travel | | # 0 , | | Staff Fravel | | 200,00 | | Curriculum Materials for Work Experiences | | 44 43 | | Curriculum Materials for Core Program | | 64 | | Supplies for Work Experiences | | # 1 | | Paper, stencils, etc. | | au 49 | | Talephone | | w -11 | | Postage | | 4 10 , | | Insurance - Liability | | 200.00 | | Evaluation Services | | 375.00 | | Equipment (Tools for Work Experiences) TOTAL | \$4 | 51,293.95 | Title of Project: A SHELTERED WORK EXPERIENCE CENTERED CURRICULUM FOR LOW ACHIEVING STUDENTS Name of Project Director: Dr. William C. Berryman (1970-71-72) and Mr. Ruben H. Porch (1972-73) Applicant Organization: Sylacauga City Board of Education Beginning and Ending dates: July 1, 1970 to June 30, 1973 Yearly Totals 1970-71 \$47,023.21 1971-72 44,796.97 1972-73 41,293.95 TOTAL FOR PROJECT \$133,114.13